

  


  

    

      

    

  


  

    

      The Book


    


    The Road is an autobiographical memoir by Jack London, first published in 1907. It is London's account of his experiences as a hobo in the 1890s, during the worst economic depression the United States had experienced up to that time.


    He describes his experiences hopping freight trains, "holding down" a train when the crew is trying to throw him off, begging for food and money, and making up extraordinary stories to fool the police. He also tells of the thirty days that he spent in the Erie County Penitentiary, which he described as a place of "unprintable horrors," after being arrested for vagrancy.


  


  

    

      The Author


    


    [image: author]


    John Griffith "Jack" London (born John Griffith Chaney, January 12, 1876 – November 22, 1916) was an American author, journalist, and social activist. A pioneer in the then-burgeoning world of commercial magazine fiction, he was one of the first fiction writers to obtain worldwide celebrity and a large fortune from his fiction alone.


    Some of his most famous works include The Call of the Wild and White Fang, both set in the Klondike Gold Rush, as well as the short stories "To Build a Fire", "An Odyssey of the North", and "Love of Life". He also wrote of the South Pacific in such stories as "The Pearls of Parlay" and "The Heathen", and of the San Francisco Bay area in The Sea Wolf.


    London was part of the radical literary group, "The Crowd", in San Francisco, and a passionate advocate of unionization, socialism, and the rights of workers. He wrote several powerful works dealing with these topics, such as his dystopian novel The Iron Heel, his non-fiction exposé The People of the Abyss, and The War of the Classes.


    Jack London's mother, Flora Wellman, was the fifth and youngest child of Pennsylvania Canal builder Marshall Wellman and his first wife, Eleanor Garrett Jones. Marshall Wellman was descended from Thomas Wellman, an early Puritan settler in the Massachusetts Bay Colony. Flora left Ohio and moved to the Pacific coast when her father remarried after her mother died. In San Francisco, Flora worked as a music teacher and spiritualist, claiming to channel the spirit of a Sauk chief Black Hawk.


    Biographer Clarice Stasz and others believe London's father was astrologer William Chaney. Flora Wellman was living with Chaney in San Francisco when she became pregnant. Whether Wellman and Chaney were legally married is unknown. Most San Francisco civil records were destroyed by the extensive fires that followed the 1906 earthquake; nobody knows what name appeared on her son's birth certificate. Stasz notes that in his memoirs, Chaney refers to London's mother Flora Wellman as having been his "wife"; he also cites an advertisement in which Flora called herself "Florence Wellman Chaney."


    According to Flora Wellman's account, as recorded in the San Francisco Chronicle of June 4, 1875, Chaney demanded that she have an abortion. When she refused, he disclaimed responsibility for the child. In desperation, she shot herself. She was not seriously wounded, but she was temporarily deranged. After giving birth, Flora turned the baby over for care to Virginia Prentiss, an African-American woman and former slave. She was a major maternal figure throughout London's life. Late in 1876, Flora Wellman married John London, a partially disabled Civil War veteran, and brought her baby John, later known as Jack, to live with the newly married couple. The family moved around the San Francisco Bay Area before settling in Oakland, where London completed public grade school.


    In 1897, when he was 21 and a student at the University of California, Berkeley, London searched for and read the newspaper accounts of his mother's suicide attempt and the name of his biological father. He wrote to William Chaney, then living in Chicago. Chaney responded that he could not be London's father because he was impotent; he casually asserted that London's mother had relations with other men and averred that she had slandered him when she said he insisted on an abortion. Chaney concluded by saying that he was more to be pitied than London. London was devastated by his father's letter; in the months following, he quit school at Berkeley and went to the Klondike during the gold rush boom.


    London was born near Third and Brannan Streets in San Francisco. The house burned down in the fire after the 1906 San Francisco earthquake; the California Historical Society placed a plaque at the site in 1953. Although the family was working class, it was not as impoverished as London's later accounts claimed. London was largely self-educated.


    In 1885, London found and read Ouida's long Victorian novel Signa. He credited this as the seed of his literary success. In 1886, he went to the Oakland Public Library and found a sympathetic librarian, Ina Coolbrith, who encouraged his learning. (She later became California's first poet laureate and an important figure in the San Francisco literary community).


    In 1889, London began working 12 to 18 hours a day at Hickmott's Cannery. Seeking a way out, he borrowed money from his foster mother Virginia Prentiss, bought the sloop Razzle-Dazzle from an oyster pirate named French Frank, and became an oyster pirate. In his memoir, John Barleycorn, he claims also to have stolen French Frank's mistress Mamie. After a few months, his sloop became damaged beyond repair. London hired on as a member of the California Fish Patrol.


    In 1893, he signed on to the sealing schooner Sophie Sutherland, bound for the coast of Japan. When he returned, the country was in the grip of the panic of '93 and Oakland was swept by labor unrest. After grueling jobs in a jute mill and a street-railway power plant, London joined Kelly's Army and began his career as a tramp. In 1894, he spent 30 days for vagrancy in the Erie County Penitentiary at Buffalo, New York. In The Road, he wrote:


    Man-handling was merely one of the very minor unprintable horrors of the Erie County Pen. I say 'unprintable'; and in justice I must also say undescribable. They were unthinkable to me until I saw them, and I was no spring chicken in the ways of the world and the awful abysses of human degradation. It would take a deep plummet to reach bottom in the Erie County Pen, and I do but skim lightly and facetiously the surface of things as I there saw them.


    After many experiences as a hobo and a sailor, he returned to Oakland and attended Oakland High School. He contributed a number of articles to the high school's magazine, The Aegis. His first published work was "Typhoon off the Coast of Japan", an account of his sailing experiences.


    As a schoolboy, London often studied at Heinold's First and Last Chance Saloon, a port-side bar in Oakland. At 17, he confessed to the bar's owner, John Heinold, his desire to attend university and pursue a career as a writer. Heinold lent London tuition money to attend college.


    London desperately wanted to attend the University of California, Berkeley. In 1896, after a summer of intense studying to pass certification exams, he was admitted. Financial circumstances forced him to leave in 1897 and he never graduated. No evidence suggests that London wrote for student publications while studying at Berkeley.


    While at Berkeley, London continued to study and spend time at Heinold's saloon, where he was introduced to the sailors and adventurers who would influence his writing. In his autobiographical novel, John Barleycorn, London mentioned the pub's likeness seventeen times. Heinold's was the place where London met Alexander McLean, a captain known for his cruelty at sea. London based his protagonist Wolf Larsen, in the novel The Sea-Wolf, on McLean.


    On July 12, 1897, London (age 21) and his sister's husband Captain Shepard sailed to join the Klondike Gold Rush. This was the setting for some of his first successful stories. London's time in the harsh Klondike, however, was detrimental to his health. Like so many other men who were malnourished in the goldfields, London developed scurvy. His gums became swollen, leading to the loss of his four front teeth. A constant gnawing pain affected his hip and leg muscles, and his face was stricken with marks that always reminded him of the struggles he faced in the Klondike. Father William Judge, "The Saint of Dawson," had a facility in Dawson that provided shelter, food and any available medicine to London and others. His struggles there inspired London's short story, "To Build a Fire" (1902, revised in 1908), which many critics assess as his best.


    His landlords in Dawson were mining engineers Marshall Latham Bond and Louis Whitford Bond, educated at Yale and Stanford. The brothers' father, Judge Hiram Bond, was a wealthy mining investor. The Bonds, especially Hiram, were active Republicans. Marshall Bond's diary mentions friendly sparring with London on political issues as a camp pastime.


    London left Oakland with a social conscience and socialist leanings; he returned to become an activist for socialism. He concluded that his only hope of escaping the work "trap" was to get an education and "sell his brains". He saw his writing as a business, his ticket out of poverty, and, he hoped, a means of beating the wealthy at their own game. On returning to California in 1898, London began working to get published, a struggle described in his novel, Martin Eden (serialized in 1908, published in 1909). His first published story since high school was "To the Man On Trail", which has frequently been collected in anthologies. When The Overland Monthly offered him only five dollars for it—and was slow paying—London came close to abandoning his writing career. In his words, "literally and literarily I was saved" when The Black Cat accepted his story "A Thousand Deaths", and paid him $40—the "first money I ever received for a story."


    London began his writing career just as new printing technologies enabled lower-cost production of magazines. This resulted in a boom in popular magazines aimed at a wide public and a strong market for short fiction. In 1900, he made $2,500 in writing, about $71,000 in today's currency. Among the works he sold to magazines was a short story known as either "Diable" (1902) or "Bâtard" (1904), in two editions of the same basic story; London received $141.25 for this story on May 27, 1902. In the text, a cruel French Canadian brutalizes his dog, and the dog retaliates and kills the man. London told some of his critics that man's actions are the main cause of the behavior of their animals, and he would show this in another story, The Call of the Wild.


    In early 1903, London sold The Call of the Wild to The Saturday Evening Post for $750, and the book rights to Macmillan for $2,000. Macmillan's promotional campaign propelled it to swift success.


    While living at his rented villa on Lake Merritt in Oakland, London met poet George Sterling; in time they became best friends. In 1902, Sterling helped London find a home closer to his own in nearby Piedmont. In his letters London addressed Sterling as "Greek", owing to Sterling's aquiline nose and classical profile, and he signed them as "Wolf". London was later to depict Sterling as Russ Brissenden in his autobiographical novel Martin Eden (1910), and as Mark Hall in The Valley of the Moon (1913).


    In later life London indulged his wide-ranging interests by accumulating a personal library of 15,000 volumes. He referred to his books as "the tools of my trade".


    London married Elizabeth "Bessie" Maddern on April 7, 1900, the same day The Son of the Wolf was published. Bess had been part of his circle of friends for a number of years. She was related to stage actresses Minnie Maddern Fiske and Emily Stevens. Stasz says, "Both acknowledged publicly that they were not marrying out of love, but from friendship and a belief that they would produce sturdy children.", Kingman says, "they were comfortable together... Jack had made it clear to Bessie that he did not love her, but that he liked her enough to make a successful marriage."


    During the marriage, London continued his friendship with Anna Strunsky, co-authoring The Kempton-Wace Letters, an epistolary novel contrasting two philosophies of love. Anna, writing "Dane Kempton's" letters, arguing for a romantic view of marriage, while London, writing "Herbert Wace's" letters, argued for a scientific view, based on Darwinism and eugenics. In the novel, his fictional character contrasted two women he had known.


    London's pet name for Bess was "Mother-Girl" and Bess' for London was "Daddy-Boy". Their first child, Joan, was born on January 15, 1901 and their second, Bessie (later called Becky), on October 20, 1902. Both children were born in Piedmont, California. Here London wrote one of his most celebrated works, The Call of the Wild.


    While London had pride in his children, the marriage was strained. Kingman says that by 1903, the couple were close to separation as they were "extremely incompatible". "Jack was still so kind and gentle with Bessie that when Cloudsley Johns was a house guest in February 1903 he didn't suspect a breakup of their marriage."


    London reportedly complained to friends Joseph Noel and George Sterling:


    [Bessie] is devoted to purity. When I tell her morality is only evidence of low blood pressure, she hates me. She'd sell me and the children out for her damned purity. It's terrible. Every time I come back after being away from home for a night she won't let me be in the same room with her if she can help it.


    Stasz writes that these were "code words for [Bess's] fear that [Jack] was consorting with prostitutes and might bring home venereal disease."


    On July 24, 1903, London told Bessie he was leaving and moved out. During 1904, London and Bess negotiated the terms of a divorce, and the decree was granted on November 11, 1904.


    London accepted an assignment of the San Francisco Examiner to cover the Russo-Japanese War in early 1904, arriving in Yokohama on January 25, 1904. He was arrested by Japanese authorities in Shimonoseki, but released through the intervention of American ambassador Lloyd Griscom. After travelling to Korea, he was again arrested by Japanese authorizes for straying too close to the border with Manchuria without official permission, and was sent back to Seoul. Released again, London was permitted to travel with the Imperial Japanese Army to the border, and to observe the Battle of the Yalu.


    London asked William Randolph Hearst, the owner of the San Francisco Examiner, to be allowed to transfer to the Imperial Russian Army, where he felt that restrictions on his reporting and his movements would be less severe. However, before this could be arranged, he was arrested for a third time in four months, this time for assaulting his Japanese assistants, whom he accused of stealing the fodder for his horse. Released through the personal intervention of President Theodore Roosevelt, London departed the front in June 1904.


    On August 18, 1904, London went with his close friend, the poet George Sterling, to "Summer High Jinks" at the Bohemian Grove. London was elected to honorary membership in the Bohemian Club and took part in many activities. Other noted members of the Bohemian Club during this time included Ambrose Bierce, Gelett Burgess, Allan Dunn, John Muir, and Frank Norris.


    Beginning in December 1914, London worked on The Acorn Planter, A California Forest Play, to be performed as one of the annual Grove Plays, but it was never selected. It was described as too difficult to set to music. London published The Acorn Planter in 1916.


    After divorcing Maddern, London married Charmian Kittredge in 1905. London was introduced to Kittredge by his MacMillan publisher, George Platt Brett, Sr., while Kittredge served as Brett's secretary. Biographer Russ Kingman called Charmian "Jack's soul-mate, always at his side, and a perfect match." Their time together included numerous trips, including a 1907 cruise on the yacht Snark to Hawaii and Australia. Many of London's stories are based on his visits to Hawaii, the last one for 10 months beginning in December 1915.


    The couple also visited Goldfield, Nevada, in 1907, where they were guests of the Bond brothers, London's Dawson City landlords. The Bond brothers were working in Nevada as mining engineers.


    London had contrasted the concepts of the "Mother Woman" and the "Mate Woman" in The Kempton-Wace Letters. His pet name for Bess had been "Mother-Girl;" his pet name for Charmian was "Mate-Woman." Charmian's aunt and foster mother, a disciple of Victoria Woodhull, had raised her without prudishness. Every biographer alludes to Charmian's uninhibited sexuality.


    Joseph Noel calls the events from 1903 to 1905 "a domestic drama that would have intrigued the pen of an Ibsen.... London's had comedy relief in it and a sort of easy-going romance." In broad outline, London was restless in his first marriage, sought extramarital sexual affairs, and found, in Charmian Kittredge, not only a sexually active and adventurous partner, but his future life-companion. They attempted to have children; one child died at birth, and another pregnancy ended in a miscarriage.


    In 1906, London published in Collier's magazine his eye-witness report of the San Francisco earthquake.


    In 1905, London purchased a 1,000 acres (4.0 km2) ranch in Glen Ellen, Sonoma County, California, on the eastern slope of Sonoma Mountain, for $26,450. He wrote: "Next to my wife, the ranch is the dearest thing in the world to me." He desperately wanted the ranch to become a successful business enterprise. Writing, always a commercial enterprise with London, now became even more a means to an end: "I write for no other purpose than to add to the beauty that now belongs to me. I write a book for no other reason than to add three or four hundred acres to my magnificent estate." After 1910, his literary works were mostly potboilers, written out of the need to provide operating income for the ranch.


    Stasz writes that London "had taken fully to heart the vision, expressed in his agrarian fiction, of the land as the closest earthly version of Eden ... he educated himself through the study of agricultural manuals and scientific tomes. He conceived of a system of ranching that today would be praised for its ecological wisdom." He was proud to own the first concrete silo in California, a circular piggery that he designed. He hoped to adapt the wisdom of Asian sustainable agriculture to the United States. He hired both Italian and Chinese stonemasons, whose distinctly different styles are obvious.


    The ranch was an economic failure. Sympathetic observers such as Stasz treat his projects as potentially feasible, and ascribe their failure to bad luck or to being ahead of their time. Unsympathetic historians such as Kevin Starr suggest that he was a bad manager, distracted by other concerns and impaired by his alcoholism. Starr notes that London was absent from his ranch about six months a year between 1910 and 1916, and says, "He liked the show of managerial power, but not grinding attention to detail .... London's workers laughed at his efforts to play big-time rancher [and considered] the operation a rich man's hobby."


    London spent $80,000 ($2,100,000 in current value) to build a 15,000-square-foot (1,400 m2) stone mansion called Wolf House on the property. Just as the mansion was nearing completion, two weeks before the Londons planned to move in, it was destroyed by fire.


    London's last visit to Hawaii, beginning in December 1915, lasted eight months. He met with Duke Kahanamoku, Prince Jonah Kuhio Kalaniana'ole, Queen Lili‘uokalani and many others, before returning to his ranch in July 1916. He was suffering from kidney failure, but he continued to work.


    The ranch (abutting stone remnants of Wolf House) is now a National Historic Landmark and is protected in Jack London State Historic Park.


    London witnessed animal cruelty in the training of circus animals, and his subsequent novels Jerry of the Islands and Michael, Brother of Jerry included a foreword entreating the public to become more informed about this practice. In 1918, the Massachusetts Society for the Prevention of Cruelty to Animals and the American Humane Education Society teamed up to create the Jack London Club, which sought to inform the public about cruelty to circus animals and encourage them to protest this establishment. Support from Club members led to a temporary cessation of trained animal acts at Ringling-Barnum and Bailey in 1925.


    London died November 22, 1916, in a sleeping porch in a cottage on his ranch. London had been a robust man but had suffered several serious illnesses, including scurvy in the Klondike. Additionally, during travels on the Snark, he and Charmian may have picked up unspecified tropical infections. At the time of his death, he suffered from dysentery, late-stage alcoholism, and uremia; he was in extreme pain and taking morphine.


    London's ashes were buried on his property not far from the Wolf House. London's funeral took place on November 26, 1916, attended only by close friends, relatives, and workers of the property. In accordance with his wishes, he was cremated and buried next to some pioneer children, under a rock that belonged to the Wolf House. After Charmian's death in 1955, she was also cremated and then buried with her husband in the same simple spot that her husband chose. The grave is marked by a mossy boulder. The buildings and property was later preserved as Jack London State Historic Park, in Glen Ellen, California.


    Because he was using morphine, many older sources describe London's death as a suicide, and some still do. This conjecture appears to be a rumor, or speculation based on incidents in his fiction writings. His death certificate gives the cause as uremia, following acute renal colic, a type of pain often described as "the worst pain...ever experienced", commonly caused by kidney stones. Uremia is also known as uremic poisoning. Late-stage alcoholism also causes systemic failure.


    The biographer Stasz writes, "Following London's death, for a number of reasons, a biographical myth developed in which he has been portrayed as an alcoholic womanizer who committed suicide. Recent scholarship based upon firsthand documents challenges this caricature." Most biographers, including Russ Kingman, now agree he died of uremia aggravated by an accidental morphine overdose.


    London's fiction featured several suicides. In his autobiographical memoir John Barleycorn, he claims, as a youth, to have drunkenly stumbled overboard into the San Francisco Bay, "some maundering fancy of going out with the tide suddenly obsessed me". He said he drifted and nearly succeeded in drowning before sobering up and being rescued by fishermen. In the dénouement of The Little Lady of the Big House, the heroine, confronted by the pain of a mortal gunshot wound, undergoes a physician-assisted suicide by morphine. Also, in Martin Eden, the principal protagonist, who shares certain characteristics with London, drowns himself.


    London was vulnerable to accusations of plagiarism, both because he was such a conspicuous, prolific, and successful writer and because of his methods of working. He wrote in a letter to Elwyn Hoffman, "expression, you see—with me—is far easier than invention." He purchased plots and novels from the young Sinclair Lewis and used incidents from newspaper clippings as writing material.


    In July 1901, two pieces of fiction appeared within the same month: London's "Moon-Face", in the San Francisco Argonaut, and Frank Norris' "The Passing of Cock-eye Blacklock", in Century Magazine. Newspapers showed the similarities between the stories, which London said were "quite different in manner of treatment, [but] patently the same in foundation and motive." London explained both writers based their stories on the same newspaper account. A year later, it was discovered that Charles Forrest McLean had published a fictional story also based on the same incident.


    Egerton Ryerson Young claimed The Call of the Wild (1903) was taken from Young's book My Dogs in the Northland (1902). London acknowledged using it as a source and claimed to have written a letter to Young thanking him.


    In 1906, the New York World published "deadly parallel" columns showing eighteen passages from London's short story "Love of Life" side by side with similar passages from a nonfiction article by Augustus Biddle and J. K Macdonald, titled "Lost in the Land of the Midnight Sun". London noted the World did not accuse him of "plagiarism", but only of "identity of time and situation", to which he defiantly "pled guilty".


    The most serious charge of plagiarism was based on London's "The Bishop's Vision", Chapter 7 of his novel The Iron Heel (1908). The chapter is nearly identical to an ironic essay that Frank Harris published in 1901, titled "The Bishop of London and Public Morality". Harris was incensed and suggested he should receive 1/60th of the royalties from The Iron Heel, the disputed material constituting about that fraction of the whole novel. London insisted he had clipped a reprint of the article, which had appeared in an American newspaper, and believed it to be a genuine speech delivered by the Bishop of London.


    


    (source wikiperdia.org)


  

OEBPS/Images/cover.jpg


OEBPS/Images/author.jpg


