
Chapter 2

Discursive Re-Productions of Place:
James’s Travel Literature

Literature and tourism engage in a special relationship in the genre of
travel literature. There, place is constituted as the object of an individual’s
perception: the tourist �gures as the author of the text (and the other way
round); the textual authorization of the individual’s perception (p)reenacts
the movement of the tourist from place to place, engendering sights with
meaning and authenticity.

In distinction to travel guides like Murray’s or Baedecker’s, travel litera-
ture in the 19th century has become a means of the individual expressing
his view of the world, the focus of attention more and more shifting from
the world to the individual in romantic and post-romantic times. The
enlightenment ethos to give a true account of the unknown parts of the
world gives way to the expression of individual reactions to the place, in
the wake of increased travelling and the profusion of travel literature. The
competition for attention, especially in the travel literature on the well-
trodden tourist venues of Europe, leads to an exploration �rst of new ways
of aesthetic perception and then, in the period we are concerned with, of
new ways of literary expression.1 Like many authors since the mid-19th

century, James published travel essays from Europe in American magazines
and newspapers to both keep a living and gain a reputation. In terms of
the genre’s history, James’s considerable body of travel essays belongs to
the aesthetic expression of impressions of the place.2

1. On enlightenment travel see Ralph Rainer Wuthenow, Die erfahrene Welt: Europäische
Reiseliteratur im Zeitalter der Aufklärung, Frankfurt/M: Insel, 1980, Barbara Maria Stafford,
Voyage into Substance: Art, Science, and the Illustrated Travel Account, 1760-1840, Cambridge; New
York: Cambridge University Press, 1984; on the changing functions of travel literature see
Pia Omasreiter, Travel Through the British Isles. Dis Funktion des Reiseberichts im 19. Jahrhundert,
Heidelberg: Winter, 1982, Dennis Porter, Haunted Journeys: Desire and Transgression in European
Travel Writing, Princeton/NJ: Princeton University Press, 1991 for a broader perspective.

2. For the in�uential position of travel literature in American literature see William C.
Spengemann, The Adventurous Muse: The Poetics of American Fiction, 1789–1900, New Haven: Yale
University Press, 1977. The context of travel literature in the development of American
realism is assessed in Winfried Fluck, Inszenierte Wirklichkeit: Der amerikanische Realismus
1865–1900, München: Fink, 1992, Theorie und Geschichte der Literatur und der schönen
Künste 83, pp. 114�. James’s travel literature has been collected in the two-volume edition
of the Library of America, Henry James, Jr; Richard Howard, editor, Collected Travel
Writings: The Continent, New York: Literary Classics of the United States, 1993; Henry

49


p lace in travel l i t erature 50

Since the narrator in travel literature typically takes the role of pro-
tagonist observer as well, this chapter continues the discussion of the role
of the “author” in the discursive reproduction of tourism, as began in
the previous chapter on “The Birthplace”. With that in mind, I consider
James’s travel essays as representative of the genre. They constitute the
cases in my study of travel literature and tourism and of the inter-genre
relations between the travel essay and �ctional narrative. In the process,
I will identify the structural elements of the genre, both in terms of the
narrative construction and the semantic underpinnings. At the end of the
chapter, the results of the interpretation will be mapped on the relation of
travel literature to tourism.

In this chapter, the author of the travel essay is considered as a protag-
onist as well as a narrator who partakes of ‘authorship’ in the manner of
an autobiographical narration – relating his/her experiences. In another
respect, the author is one of the pivotal categories concerning how travel
literature relates to tourism. Apart from the rhetorical devices an author
employs to distinguish and legitimate himself as narrator, the striking fea-
ture of the travel essays is the two-fold nature of the places described. The
places fall in one of two categories: they are either a scene for a narrative, or
they are a “picture” to behold. In the �rst case, the narrator tells the story
of which the place is the scene; “story” here may denote history, �ction,
or statistics. In the second case, the narrator tells about his experience of
the (visual) impression of the place; often ‘words are not enough’. While
the scene triggers the intertextual reproduction of tourism, the picture
serves as the site of production of aesthetic experiences in the narrower
sense. This categorization is, of course, only a heuristics derived from
the ‘sources’ and legitimated by their conscious attempt at di�erentiating
between the ‘telling’ and the ‘seeing’; often the picture is part of a scene
(most basically the scene of the narrator being present and experiencing the
sight), or sometimes the scene is also a picture (by virtue of its aesthetic
appreciation). These categories will enable us to look more closely at the
relation of text and reality and their di�erentiation in travel literature, and,
as a consequence, prepare the ground for looking at their use in �ction. The
patterns of scene and picture are certain con�gurations of the observer in
the text. Their relevance is muted in the writings of the later James, where
the observer draws the meaning of his perceptions from his own biography
rather than from the circulated discourses about the place; the text works
less as a window on the world it represents but as a machine to generate
simulated experiences (by means of literary �guration.)

2.1 Typically Authentic: Early Jamesian Travel Essays

Henry James has produced a large number of travel essays, and most of
them have been printed in magazines before being gathered into collections.
As in his �ction, a di�erentiation between the early and the late (and the
middle) James suggests itself in the travel essays. The late James’s approach

James, Jr; Richard Howard, editor, Collected Travel Writings: Great Britain and America, New
York: Literary Classics of the United States, 1993.


p lace in travel l i t erature 51

to places is through a �lter of autobiographical relevance and re�ective
metaphors much more than in his early works; the Hours collections – Italian
Hours and English Hours – put early and late essays side by side and make
the contrast readily perceivable. In A Little Tour in France and The American
Scene we have a more stylistically consistent body of essays, the �rst had
been planned as a serial and is characteristic of the “middle” James of the
mid-80ies, while the latter had been planned by James as a book rather than
a collection of previously published material and represents “The Master”
of 1907 in all his complexity.3

In the following I will analyze the beginnings of two sections of “Siena”,
an essay published in the collection Italian Hours. Its �rst part consists of
an essay already published in The Atlantic Monthly in 1874; the second part is
a special addition to the collection of 1909. The essay thus within its own
boundaries repeats the gesture of combination that the volume as a whole
displays in its bringing together early and late travel essays on Italy. Its title,
“Siena Early and Late”, �rst of all marks the retro�ective position James
himself had gained upon his work, but it also indicates the actual di�erence
between its two parts. While the �rst part (written in 1873) is rather typical
of travel writing in general, the second part, in style, perspective and themes
turns the generic conventions of the travel essay almost on their heads. I
will use the Early James to show some generic traits of travel literature and
then proceed to analyze “deeper structures” with the help of the Later
James’s condensed and self-referential writing.

The �rst part of the essay “Siena Early and Late” dates back to a time
when James was a young aspiring writer, who had in print one novel, Watch
and Ward, but had seen the appearance of several stories in some journals.
James later, in 1875, published a �rst collection of travel essays, Transatlantic
Sketches, that display an approach to the genre similar to the one under
scrutiny. I will treat this essay as typical not only of James’s earlier style,
but as embodying the “typical” generic traits of travel essays.

This �rst paragraph already shows some departures in the collected
version from the version that had appeared as “Siena” in 1874 in the Atlantic
Monthly. I will display the two versions of the paragraph side by side, on
the left the one ameliorated and canonized by the later James, and on the
right the original version as published by the journal.4

3. For the publishing details see the editors’ notes in James, Travel Writings: The Continent,
pp. 792–796 and James, Travel Writings: Great Britain and America, pp. 808–811.

4. The strategically important changes are highlighted in a different font to distinguish them
from James’s own emphasis.


p lace in travel l i t erature 52

(1909)
Florence being oppressively hot and delivered over to the mosquitoes,
the occasion seemed to favor that visit to Siena which I had more than
once planned and missed. I arrived late in the evening, by the light of
a magni�cent moon, and while a couple of benignantly-mumbling old
crones were making up my bed at the inn strolled forth in quest of a �rst
impression. Five minutes brought me to where I might gather it unhin-
dered as it bloomed in the white moonshine. The great Piazza of Siena is
famous, and though in this day of multiplied photographs and blunted sur-
prises and profaned revelations none of the world’s wonders can pretend,
like Wordsworth’s phantom of delight, really to “startle and waylay,” yet
as I stepped upon the waiting scene from under a dark archway I was con-
scious of no loss of the edge of a precious presented sensibility. The waiting
scene, as I have called it, was in the shape of a shallow horse-shoe—as
the untravelled reader who has turned over his travelled friends’ portfolios
will respectfully remember; or, better, of a bow in which the high wide
face of the Palazzo Pubblico forms the cord and everything else the arc.
It was void of any human presence that could �gure to me the current
year; so that, the moonshine assisting, I had half-an-hour’s infinite vision of
mediæval Italy. The Piazza being built on the side of a hill—or rather, as I
believe science a�rms, in the cup of a volcanic crater—the vast pavement
converges downwards in slanting radiations of stone, the spokes of a great
wheel, to a point directly before the Palazzo, which may mark the hub,
though it is nothing more ornamental than the mouth of a drain. The great
monument stands on the lower side and might seem, in spite of its goodly
mass and its embattled cornice, to be rather de�antly out-countentanced by
vast private constructions occupying the opposite eminence. This might be,
without the extraordinary dignity of the architectural gesture with which
the huge high-shouldered pile asserts itself.

James, Travel Writings: The Continent, p. 513


p lace in travel l i t erature 53

(1874)
Florence being oppressively hot and delivered over to the mosquitoes, the
occasion seemed excellent to pay that visit to Siena which I had more than
once planned and missed. I arrived late in the evening, by the light of
a magni�cent moon, and while a couple of benignantly mumbling old
crones were making up my bed at the inn, I strolled forth in quest of
a �rst impression. Five minutes brought me to where I might gather it
unhindered, as it bloomed in the white moonshine. The great Piazza in
Siena is famous, and though in this day of photographs none of the world’s
wonders can pretend, like Wordsworth’s phantom of delight, really to
“startle and waylay,” yet as I suddenly stepped into this Piazza from under
a dark archway, it seemed a vivid enough revelation of the picturesque. It
is in the shape of a shallow horeseshoe, the untraveled reader who has
turned over his traveled friend’s portfolio will remember; or better, of a
bow, in which the high façade of the Palazzo Pubblico forms the chord
and everything else the arc. It was void of any human presence which could
recall me to the current year, and, the moonshine assisting, I had half an
hour’s fantastic vision of mediæval Italy. The Piazza being built on the side
of the hill, — or rather, as I believe science a�rms, in the cup of a volcanic
crater, — the vast pavement converges downward in slanting radiations of
stone, like the spokes of a great wheel, to a point directly in front of the
Palazzo, which may �gure the hub, though it is nothing more ornamental
than the mouth of a drain. The Palazzo stands on the lower side and might
seem, in spite of its goodly mass and its embattled cornice, to be rather
de�antly out-countenanced by the huge private dwellings which occupy the
opposite eminence. This might be, — if it were not that the Palazzo asserts
itself with an architectural gesture, as one may say, of extraordinary dignity.

Henry James, Jr, ‘Siena’, The Atlantic Monthly, 33 June (1874):6, p. 664


p lace in travel l i t erature 54

In the �rst paragraph the narrator presents the inner and outer condi-
tions of his visit to Siena, and inserts a biographical narrative of the town,
which is a history of missed opportunities. We soon get into medias res, that
is, Siena, and observe him applying his powers of observation.

The narrator establishes himself as the agent of the text, as the ob-
server who invites the reader to identify with his position. What does this
“observing” entail? There are two di�erent stances which characterize the
observer’s observing, one is the use of the sight as a scene for projection,
in our case the projection of the narrator persona and the scene into the
middle ages, the other stance is the experience of the sight as an aesthetic
“impression”, a picture.

Situating the Narrator

Describing his locale, the narrator establishes himself as a �ctional persona
in space and time. The narrative “I” establishes the world of this character,
who has plans, motives, and a history (a history of plans and misses).
Within the travel narrative, the “I” is the agent of producing the sight, i. e.
the meaning of the place. In travel literature, this I is often less distinctly
shaped as a �ctional character than here and reduces itself rather to a
“focalizing” function. In James, the narrator often observes not only the
object (that is, the sight), but also the observer, and thus becomes doubled
in a �ctional world. The corrections the later James inserted into his early
article speak of a more distinct application of this pattern.

The narrator, at the beginning of the paragraph, establishes the “I”
as the agent of experience, but also the workings of that experience. The
author dramatizes the relationship of expectation and actual experience in
terms of the desire for it, and the surprise of its realization. Accordingly,
he needs the “I” as agent of experience to have desire (more than once
planned and missed visits to Siena), and to experience a surprise – the later
version talks of “blunted surprises”, the reference to Wordsworth’s “startle
and waylay”5 is taken up in the earlier version in the “I suddenly stepped”,
in the corrected version in the “waiting scene”. Therefore, the agent has
to be prepared for surprises, that is, there has to be a certain inertia in the
time of observation. This is the rationale for establishing a narrative focus
on the independent workings of the “I”, independent, that is, from the
object of observation. That is how the “I” is �ctional.

This �ctional persona enables James to stage the drama of expectation
and ful�lment, as when the protagonist “I” steps upon the scene “from
under a dark archway.” The distinction basic to travel literature between the
narrator-subject and the place-object is realized on the level of the �ctional
world as a �rst visual “look” through an archway, and then the corporeal
“step” through it.

This double focus of �ctionality (of the narrator as observer and as
�ctional persona) is obliquely re�ected in the two levels of time that James
uses to distinguish the (�ctional) here and now from the projected time

5. William Wordsworth, ‘She Was a Phantom of Delight’, in: Richard Wilbur, editor,
Wordsworth, New York: Dell, 1959, pp. 104–105.


p lace in travel l i t erature 55

of the sight (historical time), and it becomes even more signi�cant in the
corrected version. The narrator-protagonist �rst talks of times of the day,
and “�ve minutes” that he is away from the sight, but when he relates his
actions in the �ctional present, the �ction within the �ction (that is, the
historical time of the object), is denoted by “year”, a time frame in which
the narrator is not able to place the exact “current” point, in which his
sense of time is lost. The loss of the “current” marks the withdrawing
from one time frame into another. James here uses time as a metaphor
for the unspeakable experience of the other. The experience is �gured as
the fusion of the two time frames (which are kept clearly distinct in the
essay). The original version juxtaposes the “year” to the “half an hour’s
fantastic vision”, while the corrected version gains the full potential of the
time metaphor in its posing the paradoxical “half an hour’s in�nite vision”.
That paradoxical fusion of times amounts to a loss of measure, from the
perspective of the clock, and resembles very much the phenomenal break
with everyday reality that a reader of �ction knows so well.6

The status of this vision as �ction is corroborated by the phrase “the
moonshine assisting”. Apart from the romantic implications that the moon
(and Wordsworth) suggest for further interpretation, she �gures as a sort of
double of the sun, thus shines her light on a scene that has not all the reality
of daylight, and which enables other modes of vision and understanding.
In twilight, that vision and recognition can fuse and explore di�erent states
of experience. That twilight dominates the tone of the �rst stanza of
Wordsworth’s poem that James here uses to invoke the potential e�ect of
the scene on the observer7, as that phase which is neither day nor night.
As metaphor, it transfers its ambivalence on the status of the experience,
which is real and �ctive at the same time.

We can identify here a di�erence between the method of the early and
the later James: where the early James uses commonplace and intertextual
metaphors, such as the moonshine and twilight (invoking the well-known
poetry of Wordsworth), with an impressive iconographical pedigree, the
later James uses �gures rather from a phenomenological point of observa-
tion, as his driving of the time metaphor into paradox shows. Accordingly,
the early James relies on well established discursive topoi to represent expe-
rience, while the later James tries to translate the tourist’s experience into a
literary e�ect. The early James is thus much nearer to the procedures of the
travel literature of the time and warrants a closer look at his topological
usage.

The Scene and the Picture

In James’s travel writings there are two major patterns to represent the
place to the reader. It is either a scene (of a story to be supplemented by

6. The time of reading is discussed in more detail in chapter 4 below and in the conclusion.
7. “She was a Phantom of delight / When �rst she gleamed upon my sight / A lovely

Apparition, sent / To be a moment’s ornament; / Her eyes as stars of Twilight fair; / Like
Twilight’s, too, her dusky hair; / But all things else about her drawn / From May-time
and the cheerful Dawn; / A dancing Shape, an Image gay, / To haunt, to startle, and
waylay.” Wordsworth, pp. 104–105.


p lace in travel l i t erature 56

the narrator) or a picture (to be experienced by the narrator). Scene and
picture may fuse, or be exchanged. Picture and scene represent di�erent ways
of authentication; the scene is authenticated by reproducing the discourse
associated with it, and a�rming the truth value of its application; the picture
is authenticated, however, by just referring to the individual experience
of the narrator, and calling it “picturesque” or an equivalent name. The
rationale for naming the latter part of the distinction “picture” is the
relation of experience to written discourse: in the scene types of discourse
are invoked and reproduced and associated with the place, while in the
picture discourse declares that there is an immediate experience that cannot
be reproduced in discourse, except in established paraphrases such as “the
picturesque” or reference to topoi of subliminality (words cannot describe
the experience). In other words: “scene” is the occasion for literary (or
intertextual) self-reference, while “picture” references the externality of the
experience to the medium of language.8

The Scene
James’s chapter IV in A Little Tour in France starts with an explanation of the
tourist’s activities:

Your business at Tours is to make excursions; and if you make them
all you will be always under arms. The land is a rich reliquary, and
an hour’s drive from the town in almost any direction will bring
you to the knowledge of some curious fragment of domestic or
ecclesiastical architecture, some turreted manor, some lonely tower,
some gabled village, some scene of something. 9

That “scene of something” is the basic element of every travel account. It is
the association of sight and discourse. As James calls the surrounding scene,
the “land”, a “rich reliquary”, he establishes a connection with pilgrimage
and the religious sacred. And the scenes in general work like that; they are the
objects of discursively armored interpreters who make a scene by linking
place and story, place and discursive signi�cance.

The Siena Piazza functions as a scene as well as a picture, although di�er-
ently maybe than what the categories ordinarily might suggest. It is a scene
as it requires the reference to other discourse in order to make sense of the
place described. There are more generic references, such as the historical
background of mediæval Italy, or the architectural discourse of evaluating
architectural “weights,” or the scienti�c discourse of geology in describing
the Siena Piazza as built “in the cup of a volcanic crater.”

The name “Siena” is itself a generic discursive reference; as the object of
a recurring intention to visit, it is implicitly invoked as one of the places, like
“Florence”, belonging to the touristic discourse itself – a discourse which

8. The distinction professed here is orthogonal to James’s own distinction between picture
and scene (which Viola Hopkins Winner, Henry James and the Visual Arts, Charlottesville:
University Press of Virginia, 1970, pp. 1f takes as point of departure) where the “picture”
denotes a static element in the narrative (such as a characterization or description) and
“scene” a dramatic element. See page 156 below, there also fn. 46.

9. James, Travel Writings: The Continent, p. 40


p lace in travel l i t erature 57

is the most generic and general of its embedded discourses but also the
semantically most empty. The power of this discourse in generating value
is, however, proportional to its conventionality. The narrator in the �rst
sentence of the Siena piece relies on this power to produce the expectations
that keeps the reader reading on – there is no question to the plausibility
of the repeated insistence of the desire to visit Siena (only to why it had
to remain unful�lled); the expectations are shared by the reader.

On the other end of the line of possible discursive sources, there is a
more direct reference to literary discourse, the reference to Wordsworth.
This reference is not a straightforward example of the discursivity inherent
in a scene. Wordsworth is not directly associated with the place, but rather
used as a directive in experiencing the place, as a mark of the expectations
associated with a “picture”. So we will have a closer look at Wordsworth
when we explain the picture category. The connection between a writer
and a place is usually made either as an instance of biographical linkage
(birthplace, place of living), or as the scene of one of the author’s (�ctional)
works.10

What I call “scene” here indicates the function of the place as an object
of discursive association. It marks a di�erent aspect of what others have
called the openness of form of the genre of travel literature, or its “nature
as conglomerations of genres—history, autobiography, �ction, criticism,
etc.”11 Although the narrator can be said to be the backbone of the text,12 the
discourse the narrator taps for the description of the scenes is what the travel
narrative “is about.” The scene does not only reproduce manifest historical,
scienti�c, and �ctional discourse but also produces anecdotes illustrating
the typical of the place (thus narratively re-producing stereotypes rather
than individual discursive con�gurations); occasionally, we have �ctional
projections into the scene, as in the case above of the narrator projecting
himself into mediæval Italy.13

The distinction between manifest discourse and stereotypical discourse
is relevant as it pertains to the function of the telling; telling about speci�c
historic events or the author of a cultural product (literature, art) associated
with the place acts as a straightforward authenti�cation of something that
is known to both reader and author/narrator; thus the literarily connoted
“presence” is one of the simple “being there”: authentication as reproduction.
One can relate this to a “checking o� ” of sights on an imaginary checklist,
or the “doing the sights” known from touristic practice. In contrast, the

10. E. g. Tours as Balzac’s birthplace and place of living of Rabelais and Descartes in A Little
Tour in France (James, Travel Writings: The Continent, p. 24); Compton Wyniates as location for
Walter Scott’s “Woodstock” in English Hours (James, Travel Writings: Great Britain and America,
p. 181).

11. Jeffrey Alan Melton, ‘Adventures and Tourists in Mark Twain’s A Tramp Abroad’, Studies
in American Humor, 3 (1998):5, p. 39.

12. Either as autobiographical narrator, as professed by Charles L. Batten, Jr., Pleasurable
Instruction: Form and Convention in Eighteenth-Century Travel Literature, Berkeley; Los Angeles:
University of California Press, 1978, or as narrative persona, as proposed by Melton,
‘Adventures and Tourists’, p. 34.

13. When in “Abbeys and Castles” James (the narrator) in his imagination peoples the
provincial English small town Ludlow with the better society it once hosted, he as well
does more than just reproduce the historical record; James, Travel Writings: Great Britain and
America, pp. 195f .


p lace in travel l i t erature 58

discursive productions of the narrator marked as individual expressions,
that is, the telling of anecdotes and the relation of observations, suggest
a transformation of the experience into an individual meaning – which,
however, references nothing but the “typical” of the place. The “what” of
this production, the stereotype, is still a reproduction of discourse, but its
form, its “how”, is that of an individual production.

The scene thus is a shorthand for the various instances of the accu-
mulated meanings of a place. In the Jamesian travel texts, these meanings
generally connote a positive emphasis. This is motivated by the function
of the travel essay as the reproduction of a worthwile or special experience;
every creation of meaning in the text has to be coded as an a�rmation of
the value of presence (the narrator’s presence, the place’s presence). The
value of that experience is not necessarily derived from the value of the
place, but may also be an assertion of values held by the narrator, using
the place as a negative foil; for instance, one of the recurrent topics in
19th century American travel literature is the need for Americans to get
the better of Europe by denigrating monarchy, poverty, and catholicism.14
That kind of value pro�le is instantiated, as well, by the frequent negative
stories about other tourists.

The scene is, moreover, the shorthand for one of the functions of
travel writing: conveying knowledge. The reproduction of discourses on
occasion of being “on location” or the production of observations to
reproduce a typical image of the place follows the logic of a referential-
rhetorical description, as Mieke Bal explains by the example of the tourist
guidebook.15 That is, the descriptions transmit knowledge and are organized
in accordance with the object’s “objective” construction, but they also are to
support a certain positive, thematic value. In contrast to tourist guide books,
in the travel essay this positive value is mediated through an individual’s
experience; here the narrative centers on the actual certi�cation of the
positive value. Nonetheless, as we can see in the excerpt from “Siena,” these
passages describe the sight in terms of the object’s logic and thus convey
knowledge – the most obvious case is the reference to science. The self-
conscious thematization of the terms of description, manifest in James’s
replacement of the descriptive metaphor of the horse-shoe by that of the
bow, points to the double-edged nature of the observational activity: it
is aimed at the presentation of the object, yet at the same time is a self-
conscious performance of the authorial/literary activity. This latter strain
shows more prominence in the later James. The focus on the individual’s
experience in the travel essay puts the theme in the service less of an
“evaluation”, as Bal terms it, but rather of an expression. An expression,
that is, of the experience of the place.

14. See Jeffrey Alan Melton, ‘Touring Decay: Nineteenth-Century American Travel Writers
in Europe’, Papers on Language and Literature: A Journal for Scholars and Critics of Language and
Literature, 35 Spring (1999):2, pp. 206–22.

15. “The Tourist guidebook … is the model for this type of description. … The units are
combined on the basis both of the contiguity of the components and of their thematic
function. This function is evaluative. The objective is both to convey knowledge and to
persuade.” Mieke Bal, ‘Description as Narration’, in: On Story-Telling: Essays in Narratology,
Sonoma/CA: Polebridge Press, 1991. – chapter 5, pp. 126f .


p lace in travel l i t erature 59

The Picture
Thematic description in the travel essay falls to its zero degree when it
turns its object into a general template. For instance, calling the sight a
“picture” leaves the object almost unde�ned, except for the attribution of
the likeness to a picture. Why does calling a sight a picture, then, make
sense at all? It makes sense because its reference is not to the object, but to
the subject’s (i. e. the observer’s) perceptual experience. When the observer
calls the sight “a picture”, what he means is the aesthetic experience of it,
that is, a perceptual cum emotive response. We will use the term picture as a
reference to that experience, especially as it relates to the in�uential concept
of the “picturesque”.16

Batten relates the subjectivization in travel literature to the increasing
in�uence of the picturesque aesthetics.17 The conjunction of the aesthetic
appreciation of “The Place” and travel writing is incarnated in the canonic
declaration of the Picturesque by Gilpin, connecting the relevant cultural
practices of aesthetics, traveling, practice of art, and poetry even in his
essay’s title.18 The Picturesque combines properly aesthetic activities (seeing,
feeling) with writing (expression). But it most explicitly associates travel
with a romantic sensibility, as an aesthetics (not as aesthetic activity, but
as a re�ection on it), and as a general attachment of writing to seeing; in
travel writing, ekphrasis connotes the trace of the aesthetic experience in the
presence of the place. The Picturesque sets the standard for the aesthetic
experience of places and is still a reference in the late James.19 The notion
of the Picturesque sets the contextual frame for the picture in James’s travel
literature.

We can see the presence of the picture clearly in the excerpt from “Siena”
where James’s narrator relates his encounter with the Siena Piazza. The
description of the piazza as “a vivid enough revelation of the picturesque”
is prepared by a machinery of narrative and argumentative design.

• The narrator is staged as a persona who is taken by surprise by what
he sees, having approached the sight through a visually narrowing or
obscuring “stage prop” (the dark archway). After the initial “more
than once planned and missed”, the narrator as character is subject
to more delays; the inertia of his �ctional physicality as human being
(using the uncomfortable conditions in Florence as a motive for
the decision to go to Siena – checking in at the hotel – moving to
the scene in �ve minutes), the display of incident and argument
on the level of textual discursivity (characterizing the hotel clerks,
arguing about the importance of the Piazza and the right kind of

16. The picture, especially its linkage with the Picturesque, points to the conceptions of travel
literature as recordings of immediate perception, as discussed in Carl S. Smith, ‘James’s
Travels, Travel Writings, and the Development of His Art’, Modern Language Quarterly, 38
(1977), pp. 377f .

17. Batten, pp. 116� .
18. William Gilpin, Three Essays on Picturesque Beauty; on Picturesque Travel; and on Sketching Landscape;

to which is Added a Poem, on Landscape Painting, Farnborough: Hants, 1972.
19. That the picturesque has been used in the American context for other purposes than

strictly æsthetic ones is explained by Beth L. Lueck, American Writers and the Picturesque Tour:
The Search for National Identity, New York: Garland, 1997.


p lace in travel l i t erature 60

experience (Wordsworthian)) – these keep the moment of ful�lment
in retardation. At the same time, the approach to the object of desire
is simulated in a shift on the lexical level: the “impression” as object
of quest becomes an “it” to be gathered which in turn is identi�ed
as the sight of the Piazza.

• The potential for surprise has been downplayed in preparation by
invoking the mechanical reproductions whose circulation does not
allow for an authentic surprise. This clearly sets the standard for the
kind of experience that is expected, and it shows even more distinctly
in the changes of the text by the later James. There, the present is
not only the day of photographs, but more precisely the multiplied
photographs, as well as surprises that are blunted and revelations
that aren’t sacred any more which stand in the way of the appropriate
experience.

The narrative and discursive preparation for the �nal experience hints at the
nature of the picture in the classifying sense proposed here. Following back
the lexical path of the “impression”–“it”–“sight” identi�cation reveals the
achievement of the picture: an identity of impression and sight, of subject and
object. That this is clearly a romantic conception of an aesthetic experience
can be inferred from the negative framing in the discursive preparation. In
the original version of the essay, the negative frame of photography carries
the lesser burden of shaping the experience to come; the invocation of
Wordsworth has the far greater weight in determining its meaning.

Wordsworth’s poem (for the �rst stanza see note 7 on page 55) works as
a model for the experience; it is a case of a discursive reference (applicable
to our shorthand of the scene), but special insofar as it doesn’t refer to
the object of description, the sight, but to the experience of perception.
I say perception here because the narrator in this experience changes his
status from an author of description – which does not necessarily imply
the status of a �ctional character – to the subject of perception or an
agent of experience, which requires a di�erent representational level than
the text itself and asks for the stage of a �ctional world. Wordsworth is
also symbolically used as a model against the inauthentic embodied in the
photograph; a model, I suggest, not only in terms of the content of the
poem but in terms of the dense and rich mode of discourse that poetry
stands for.

It is a certain passivity, a disposition to the dissolution of consciousness
in a sight (which is a “delight”), that Wordsworth in his �rst stanza evokes
as the quality of the lyrical subject; James’s reference starts and ends with
the �rst stanza, which in Wordsworth’s poem is just the �rst stage of the
approach to the Woman, which is supplemented �rst by a “nearer view”
in the second and then with an “eye serene” that recognizes the pulse of
the machine in the third stanza. The capitalized words in the �rst stanza
– Phantom, Apparition, Twilight, Dawn, Shape, Image – emphasize the
volatile nature of the impression, which exerts, nonetheless, the power of
attraction; the tangible of perception (Shape, Image) remains intangible,
like a Phantom or an Apparition, on the edge of consciousness; similarly,


p lace in travel l i t erature 61

dawn and the twilight (neither day nor night) indicate the threshold of
consciousness. Wordsworth’s “gleamed upon my sight” as well as James’s
moonshine provide a lighting that isolates the lighted object from its dark
surroundings; this spotlighting works as a paradigm for any pictures/the
picturesque: it selects a section of the environment by an imaginary frame,
which is viewed as a work of art, i. e., as an “immediate” aesthetic experience.
The moon(-light), by the way, acts as the symbol for the imagination,
which can be witnessed at work in the scene of the narrator’s mediæval
fantastication.

The sight, in this concept of the romantic vision, has its own “other”
subjectivity, as the Jamesian quote of the Wordsworthian “startle and
waylay” indicates. This other form of subjectivity is nothing but the re-
projected self, split and reappropriated in the e�ect of the presence that the
surprise of seeing the sight as a whole provides. The overwhelmed subject is
outside itself, to regain itself.20 While the original version of “Siena” seems
to stage the encounter in terms of the “startle” (the narrator “suddenly
stepped into this Piazza”), the later James seems to favor the waylaying
aspect of the picture (the narrator “stepped upon the waiting scene”).

The two versions of the text di�er signi�cantly in that the “it seemed
a vivid enough revelation of the picturesque” is replaced through “I was
conscious of no loss of the edge of precious presented sensibility.” For the
early James, con�rming the actuality of the “picturesque,” supported by a
“vivid enough revelation of ” it, is satisfactory to counter the rather lame
threat of the inauthentic and describe the relevant experience. However, the
experience remains rather nominal; the word “picturesque” has to do all the
explanation. Specifying it by “revelation” indicates the mode of its access;
it is understood as happening to the observer rather than being actively
sought for, and it also assumes religious connotations of the sacred.

The later James, however, doesn’t trust the referentiality of the term
“picturesque”. He replaces this formula by a phrase that more speci�cally
counters the suspicion of inauthenticity as well as more concisely invokes
the forces involved. The quali�cations of the aesthetic experience of the
earlier version, the “surprise” and the “revelation”, appear in a state of
deterioration as attributes of the inauthentic, that is, as “blunted surprises”
and “profaned revelations”, accompanied by the “multiplied photographs”.
The description of the experience of the picture opposes each of the
members with an antagonist: “edge” counters “blunted”, “precious” coun-
ters “profaned”, “presented” counters “multiplied”.21 The later James’s
construction is highly ambivalent; though these oppositions express an
authentic experience, they articulate it as a consciousness of the absence of
inauthenticity (“no loss”) – a curiously negative way to represent a presence.

20. James’s construction of being surprised by a picturesque sight may seem a curious combi-
nation of picturesque and sublime aesthetics. The rhetoric of rapture, however, pertains
to the subject rather than the object, and covers the expression of any aesthetic experience
as a self-re�exive reaction.

21. It may be noted that this kind of presence, as opposed to the multiplications by the
photographic printing technology, approaches the Benjaminian “aura” of the work of art
(Walter Benjamin, ‘Das Kunstwerk im Zeitalter seiner technischen Reproduzierbarkeit’,
in: Illuminationen, Frankfurt/Main: Suhrkamp, 1977, pp. 136–169).


p lace in travel l i t erature 62

But the term “sensibility” here opens an orthogonal ambivalence: does that
refer to the sight or the seer? Possibly it refers to both of them at the same
time, and thus cautiously (within the negation) formulates a hypothesis of
sensuous transgression. Which is a gain in representational e�cacy as it
locates the experience of the sight in the tension between consciousness
and sensibility; and, moreover, translates it into a signifying strategy on the
rhetorical level.

The later James, as will be further detailed below, has taken a great
step towards transforming the formula of the picturesque in more radical
aesthetic conception of the travel essay. The earlier James, however, remains
still within the bounds of the convention of the picturesque travel essay.
The picture thus refers rather to the telling of the qualities of a “picture”
than to showing them.22 It di�ers from the stereotype in its reference to
an individual experience, in the appeal to the sensibility of the observer.
The term “picture” suggests that this sensibility is of a predominantly visual
character. The early James often uses the picturesque in its conventional
association with historical or literary signi�cance.23 As the picturesque had
been theorized with a view of the English landscape (by Gilpin), a look
at how James frames the English scenery proves instructive. In “Abbeys
and Castles” he takes up the “dictum” of a friend that a certain part of
England is the “loveliest corner of the world”.

This was not a dictum to quarrel about, and while I was in the
neighborhood I was quite of his opinion. I felt I might easily come
to care for it very much as he cared for it; I had a glimpse of the
kind of romantic passion such a country may inspire. It is a capital
example of that density of feature which is the great characteristic
of English scenery. There are no waste details; everything in the
landscape is something particular—has a history, has played a
part, has a value to the imagination. It is a region of hills and blue
undulations, and, though none of the hills are high, all of them
are interesting—interesting as such things are in an old, small
country, by a kind of exquisite modulation, something suggesting
that outline and coloring have been retouched and re�ned by the
hand of time. Independently of its castles and abbeys, the de�nite
relics of the ages, such a landscape seems charged and interfused. It
has, has always had, human relations and is intimately conscious of
them.24

Although James here redescribes the “romantic passion” as a visual a�air
(“region of hills and blue undulations”) he also notes a special historical
appeal (“outline and coloring have been retouched and re�ned by the hand
of time”). The �rst speci�cation of the “romantic passion”, the “density
of feature”, may be counted as a purely aesthetic de�nition. James’s little
chain of speci�cation, however, ends in “has a value to the imagination”
and so points to discourses that have engaged this imagination.

22. For the classic distinction between showing and telling see Wayne C. Booth, The Rhetoric
of Fiction, Chicago/ILL: University of Chicago Press, 1961.

23. See Christopher Mulvey, Anglo-American Landscapes: A Study of Nineteenth-Century Anglo-
American Travel Literature, Cambridge; New York: Cambridge University Press, 1983.

24. James, Travel Writings: Great Britain and America, pp. 183f .


p lace in travel l i t erature 63

The discourses of the picturesque have a function di�erent from those
in what I have called the scene. James hints at this di�erence in naming
“castles and abbeys” “the de�nite relics of the ages.” Against which the
“landscape seems charged and interfused.” While the “relics” as objects
would require the telling of an individually associated story, the discourses
charging and interfusing the landscape have become unidenti�able, to be
divined as the landscape’s “consciousness”, the aesthetic projection of a
general atmosphere. It is this atmospheric quality (to be distinguished from
the stereotypical) that marks o� the picture as an expression of experience
from the rati�cation of a relic where the place functions as scene. On the
level of the �ctional scene, the discourse is a precondition for identifying
a picture and the possibility of its aesthetic experience, but not a part of
its experience proper (and its expression). The discourse produced for a
scene is a replacement for the experience of the place; as scene, the place is
a supplement to the stories told about it, whose discourses are produced
on the expressive level only. They replace the �ctional level (of staging the
narrator’s subjective experience of the place) with the discursive level (of
telling a story, providing a text with its intertextual pedigree, about the
place).

That di�erence is clearly exempli�ed in those scenes that are turned into
a picture when authentication fails. In A Little Tour in France, James visits Tours:

The dwelling to which the average Anglo-Saxon will most promptly
direct his steps, and the only one I have space to mention, is the so-
called Maison de Tristan l’Hermite—a gentleman whom the readers
of “Quentin Durward” will not have forgotten—the hangman-in-
ordinary to that great and prompt chastener Louis XI. Unfortu-
nately the house of Tristan is not the house of Tristan at all; this
illusion has been cruelly dispelled. There are no illusions left at all,
in the good city of Tours, with regard to Louis XI. His terrible
castle of Plessis, the picture of which sends a shiver through the
youthful reader of Scott, has been reduced to suburban insigni�-
cance; and the residence of his triste compère, on the front of which
a festooned rope �gures as a motive for decoration, is observed to
have been erected in the succeeding century. The Maison de Tristan
may be visited for itself, however, if not for Sir Walter; it is an exceed-
ingly picturesque old façade, to which you pick your way through a
narrow and tortuous street—a street terminating, a little beyond
it, in the walk beside the river. An elegant Gothic doorway is let
into the rusty-red brickwork, and strange little beasts crouch at the
angles of the windows, which are surmounted by a tall, graduated
gable, pierced with a small ori�ce, where the large surface of brick,
lifted out of the shadow of the street, looks yellow and faded. The
whole thing is dis�gured and decayed; but it is a capital subject for
a sketch in colors. Only I must wish the sketcher better luck—or a
better temper—than my own. If he ring the bell to be admitted to
see the court, which I believe is more sketchable still, let him have
the patience to wait till the bell is answered. He can do the outside
while they are coming.25

25. James, Travel Writings: The Continent, p. 36.


p lace in travel l i t erature 64

In the appreciation of the Maison de Tristan, we can observe the shift
in value from authenti�cation of the discourse to the rendering of ex-
perience, that is, from scene to picture. The failure of authenti�cation (of
the historical-�ctional scene) is rendered on the �ctional level as lost il-
lusions or the disappointment of the observer – actually a result of the
consultation of other texts in which this “is observed”, rather than by the
immediate perception. But that is countered by the positive experience of
the picturesqueness of that same place-object. In this passage we see, more-
over, a connection between the motivation for the scene and the picture. The
“shiver” of the youthful reader of Scott represents the heart of the scene’s
attractiveness; it is the reason for referring to or reproducing the discourse
in the �rst place. This shiver is re-captured in the expression “narrow and
tortuous street”. Although the narrator-protagonist prefers the role of an
ironic, splenetic traveller (rather than the well-meaning sentimentalist26),
ironizing the conventions of the picturesque further and thus devaluing the
emphasis in the “picturesque” a little, much like a Twainian narrator,27 the
transference is conspicuous from the discursive to the �ctional level – even
as hypostatized in the �ction within the �ction of a hypothetical sketcher –
which takes place in the thematization of the emotional-aesthetic value of
the reiterated discourse.

But this shift from scene to picture also demonstrates the di�erent rela-
tionships between place and imagination in either of the two cases. While
in the scene the place is the agent of recalling emotions aroused by the
associated discourse and its imaginary involvement, in the picture the place,
for the �ctional narrator-persona, directly instigates emotive and imaginary
experiences which cannot be formulated but in a word like “picturesque.”
The picture stands for experiences that push verbal expression to a limit,
as “picture” in the text it is just that which the text cannot describe (but a
painting could put into colors) — or, as in the Siena piece’s reference to
Wordsworth suggests, only the lyrical discourse can �gure.

In the scene and the picture we thus have two di�erent paradigms of linking
place and experience. The scene captures the discursive linkage, where an
object/place becomes associated to the discourse about it. As James suggests
in calling the objects “de�nite relics”, here the basic mode of the pilgrimage
is invoked which is continued on the more varied basis of modern literary
discourses, which do not so much refer to a religious sacred (whose basic
textuality is to be supplemented by the pilgrims’ authenticating practice) but
rather to an individual imaginative experience of texts and their “leaks”; that
is, their principal gap between text and reference, or �ction and reality. The
practices of reading in the modern era, establishing a private reading space
di�erent from a public space of potential reference, should be regarded
as one factor in the signi�cance of the authenticating taking place in the
scene.28 This perspective will be considered in more detail in the second part

26. For a detailed explanation of the various possible narrator roles in travel literature see
Batten.

27. As represented by Melton, ‘Adventures and Tourists’, pp. 34–47.
28. Systematic research in the history of reading is not yet in a mature stage. For the historical

connection of privacy of reading and visualization, see Andrew Taylor, ‘Into his secret


p lace in travel l i t erature 65

of this study.
The picture, on the other hand, links place and experience as temporally

identical. In this respect it represents the ideal Other of the scene. In the
travel literature of the early James and other authors the picture �gures as
the sight that evokes emotions that cannot be described (the sublime) or
only described as “picture” or “picturesque”. The visual here functions
metaphorically for all that cannot be said. It is associated with sensibil-
ity, and is frequently expressed in transferring an individuality upon the
object of observation, which “looks back” – the romantic mirror of con-
sciousness.29 Its verbal expression has to recur to �gural, poetical, lyrical
language.

2.2 Approaching Autobiography: James’s Later Travel Literature

In his later travel essays, James drives the genre to its limits. His main concern
addresses the epistemology of perception rather than the description of
a place, the possibility of literary expression to evoke signi�cant images
rather than a straightforward telling. He uses the technique of “showing”
through metaphors the meaning of a place rather than o�ering an exemplary
impression, and promotes a concept of the meaning of the place that is
autobiographical rather than de�ned by public discourse. In this section
I describe James’s later style and its relationship to the parameters of the
travel essay as a genre in order to prepare the way for an examination of
the links of the travel essay to tourism and to �ction.

In “Siena Early and Late” the second part tackles issues that concern
the aesthetics of travel literature and the autobiographical signi�cance of
travelling and memorization. It starts with an elaboration of what has been
announced in the title, the relation of the earlier to the later text.

I leave the impression noted in the foregoing pages to tell its own
small story, but have it on my conscience to wonder, in this con-
nection, quite candidly and publicly and by way of due penance,
at the scantness of such �rst-fruits of my sensibility. I was to see
Siena repeatedly in the years to follow, I was to know her better,
and I would say that I was to do her an ampler justice didn’t that
remark seem to re�ect a little on my earlier poor judgment. This
judgment strikes me to-day as having fallen short—true as it may
be that I �nd ever a value, or at least an interest, even in the moods
and humors and lapses of any brooding, musing or fantasticating
observer to whom the �ner sense of things is on the whole not closed.

chamber: reading and privacy in late medieval England’, in: James Raven, Helen Small
and Naomi Tadmor, editors, The practice and representation of reading in England, Cambridge;
New York: Cambridge University Press, 1996, p. 45. An historical background can be
found in Roger Chartier, ‘Texts, Printing, Readings’, in: Lynn Hunt, editor, The New
Cultural History, Berkeley; Los Angeles: University of California Press, 1989, pp. 154–177.

29. On the status of the mirror in romantic art theory, see Meyer Howard Abrams, The Mirror
and the Lamp: Romantic Theory and the Critical Tradition, Oxford; New York: Oxford University
Press, 1953. The visual sight in these terms invokes the de�nition of Benjamin’s aura:
“Die Aura einer Erscheinung erfahren, heißt, sie mit dem Vermögen belehnen, den Blick
aufzuschlagen.” Walter Benjamin, ‘Über einige Motive bei Baudelaire’, in: Illuminationen,
Frankfurt/Main: Suhrkamp, 1977, p. 223.


p lace in travel l i t erature 66

If he has on a given occasion nodded or stumbled or strayed, this
fact by itself speaks to me of him—speaks to me, that is, of his
faculty and his idiosyncrasies, and I care nothing for the application
of his faculty unless it be, �rst of all, in itself interesting. Which
may serve as my reply to any objection here breaking out—on the
ground that if a spectator’s languors are evidence, of a sort, about
that personage, they are scarce evidence about the case before him,
at least if the case be important. I let my perhaps rather weak im-
pression of the sense of Siena stand, at any rate—for the sake of
what I myself read into it; but I should like to amplify it by other
memories, and would do so eagerly if I might here enjoy the space.
The di�culty for these recti�cations is that if the early vision has
failed of competence or of full felicity, if initiation has thus been
slow, so, with renewals and extensions, so, with the larger experience,
one hindrance is exchanged for another. There is quite such a possi-
bility as having lived into a relation too much to be able to make a
statement of it.30

This �rst paragraph of the later extension to the earlier Siena text concerns
itself, self-re�exively, with the relationship of the earlier and the later text. It
is, for James, �rst a question of evaluation. Is the former text weaker than the
later? If so, why should the earlier be re-printed at all, especially if it seems
to have “fallen short” and required amelioration? James’s answer amounts to
an implicit aesthetics of the travel essay. He views the text as an expression
of an “observer” that is to be rated according to its “interestingness”, which,
in turn, is a matter not just of not “falling short” of the writer’s “�ner
sense of things on the whole” but also of the expression of “his faculty
and his idiosyncrasies”. The latter marks o� the speci�c function of the
genre, as it establishes an individuality which expresses itself in a text, as
well as the speci�c terms of the literary quality of the text (what James here
calls “in itself interesting”), namely, the di�erence in the use of written
language to other, non-interesting expressions of the “sense of things”. In
the expression “in itself interesting”, I see a reference to the literariness of
the text. This must be explained more clearly.

What “interest” does the “in itself ” exclude? Not just the interest in
the object, but the representation of the author’s feelings as well. The
exclusion refers to all representational “content”, that is, the resemblance
of the representation to its object and adequacy to literary taste. The
excess implied becomes explicit when James posits his reading as possibly
objectionable to a normal reader, who supposedly is interested in “the case
before him”, in what the writer has to say about the place. That normalized
reading is constructed as concerned not so much with how something is
said, but with what is described through the at best transparent agency of
the writer/author. The power of language, or the skilfulness of the writer,
is judged according to the adequacy to what he represents. This adequacy
receives its sense from the whole array of discursive assumptions about what
is “proper” – subjective emotions as well as objective evaluations. James,
however, addresses a dimension outside or beyond that discursive array of

30. James, Travel Writings: The Continent, p. 524.


p lace in travel l i t erature 67

stereotypes and commonplace intertexts, and that is in the movement of
the text itself and in the individuality of the literary expression.

The literary di�erence, here, becomes the di�erence that establishes
individuality. The former, called by James also “competence” or “full fe-
licity”, is the usual bone of contention for critics of travel literature; it
concerns the judgment of the epistemological adequacy of the literary
expression to its object, also known as the knowledge of the matter. This,
as James in the last sentence of the paragraph makes clear, is not an un-
problematic matter, for just the reason that more of the same (experience)
of the knowledge quantity doesn’t guarantee a more interesting literary
expression of it. Does James here vow for a super�ciality of travel literature?
What is the relationship between expression and experience of the place?

These questions can be answered by investigating James’s aesthetics of
travel literature and the speci�c autobiographical turn that the Jamesian
travel essay takes.

Æsthetics of Travel Literature

On a �rst level of analysis we can identify two strata of James’s æsthetics of
the travel narrative: the level of expression, where the sense of the literarily
relevant is proposed to result in an interesting text, which James projects on
the individual characteristics of an author and his style; on the other hand,
the level of experience, more as a category of content, of information,
which requires competence and a certain degree of familiarity (if not
intimacy) with a certain place. Both levels are announced in the “precious
presented sensibility” of the �rst paragraph of the corrected version of
“Siena” (see quote on p. 52), the phrase which James inserted in place of
the term “picturesque.” This sensibility reappears as the “�ner sense of
things” in the paragraph quoted above and refers to the sensibility both
applied to the phenomena and displayed in the writer’s style or manner
of expression. As I read James, the question of æsthetics is the question
of the relationship between experience and expression. Both together are
measured against the degree of “justice” (“I was to do her ampler justice”
says the later James) they do the place as the object of representation. Justice
remains the referent against which is set o� the personality of the writer,
who may be or may be not of interest as he himself (to James, the Later,
the reader of himself as the Early).

James legitimizes his appreciation of the reader’s idiosyncrasies as not
just his own idosyncracy, countering a hypothetical “objection” against the
legitimacy of that focus. In this defensive move he proposes the aesthetics
of travel literature as comprising both the justice to the object and the
forms of individual expression. In terms of the interest in the person, James
distinguishes between “faculty” on the expressive level and “competence”
on the experiental level.

Expression
When James states that “I care nothing for the application of his faculty
unless it be, �rst of all, in itself interesting”, he refers to the literary


p lace in travel l i t erature 68

expression. That concerns, on the one hand, the literary quality of the text,
as James �nds it, e. g. in a text by Paul Bourget on the Abbate of a cloister
of which the visit is related in “Siena”.31 As can be seen in the changes he
applied to the beginning of the original text (quote on p. 52), the late James
is more aware of the e�ects he can achieve with literary language. The change
from “this day of photographs” into “this day of multiplied photographs
and blunted surprises and profaned revelations” turns the latent criticism of
mechanical reproduction into an aesthetics of tourism in nuce, explicating
the central e�ects of discursive reproduction. Apart from the content, it
introduces a more lyrical rhythm into the essay. Calling the Piazza a “waiting
scene” emphasizes the fantasmatic nature of the encounter; replacing the
“revelation of the picturesque” by its lyrical substitute of the consciousness
of an “edge of a precious presented sensibility” shifts the focus on the act
of perception, thus replacing the generic discursive template “picturesque”
with an original metaphor of the e�ect of perceptual impression. We
already noted the introduction of the time paradox in “half-an-hour’s
in�nite vision”; this literary procedure creates a cognitive e�ect on the
recipient which functions metonymically to the referent of the expression,
that is, the feeling of the mediæval �ction having become reality. The late
James’s greater literary precision is visible in the unobtrusive replacements in
the architectural description at the end of the quoted paragraph, traceable
in the fate of the word “huge.” “Huge private dwellings” is replaced by the
– in terms of visual architectural appreciation – more neutral “vast private
constructions”; the word “constructions” has more word weight than the
two-syllable, fast and light “dwellings” and increases the demand for the
balancing replacement of “Palazzo” by a characterization in kind – and a
new place for the word “huge”: “huge high-shouldered pile.”

More importantly, however, than being characterized by a stylistic
self-consciousness, the expression is made to carry the personality of the
writer. The triad “brooding, musing or fantasticating” marks the personal,
individual, literary as an excess to the justice of representation. In this
way it is suggested as mental activity, psychologically it is manifest in the
deviant bent of the triad “moods, humors and lapses”, and on the level of
expression the deviate activity is projected as the triad “nodded, stumbled
or strayed”. The mental activities relate intimately to writing. The writer’s
“faculty” depends on an exercise of these activities, which open the way to
read the deviations as symptomatic for a personality. It is the personality as
observer that expresses itself in the text. In this perspective, the object/sight
becomes a pretext for self-expression.32 Individuality is constituted as the
originality of the text.

One of the cultural backgrounds to this textual originality e�ect is
the competition of texts for the attention of readers. As Buzard notes,
“writers and readers alike saw themselves moving through a domain of
texts” and thus, as “nineteenth-century visitors to the Continent had to

31. “… in the short story of Un Saint, one of the most �nished of contemporary French
nouvelles, the art and the sympathy of Monsieur Paul Bourget preserve his interesting image.”
James, Travel Writings: The Continent, p. 530.

32. This relation of self and sight gives the narrator a function di�erent from that assigned
to the autobiographical narrator by Batten as just keeping the text together.


p lace in travel l i t erature 69

reconcile the essentially repetitive nature of acculturating tours – to places
known and valued in one’s own culture – with that countervailing ‘adversary’
pressure to demonstrate some measure of originality and independence.”33
To produce a unique literary style or to display an “interesting” personality
were distinct, but interdependent ways to create originality in the text.
The expectation of individuality as originality or di�erence is a historical
development we can only hint at here. Individuality constitutes itself within
a socio-historical constellation characterized by the institutional dominance
of texts. In this context, Luhmann points to the homme-copie, that is the man
who models himself after the text, as a model of individuality even in its
necessary negation (when one replaces texts with nature, as in the model of
the genius).34 In travel literature the individualizing function of literature
is very much in the foreground as the narrator is motivation and formal
uni�cator in one instance.35

That James feels the need to counter the objection to his interest in the
writer hints at the line James has overstepped. He talks about something
that has been a structural element of the genre ever since but that has been
repressed to the literary unconscious. The narrative “I” has been accorded
the status of authenticity as far as it was supposed to be transparent to the
object; the text was supposed to be “about” the place and/or the experience
of the place. The transparency of the writer’s eyeball is not transcendentally
linked to the cosmos, however, but it is a conventional one, as I explained in
my exposition of the term scene – it is the reproduction of discourse. James’s
suggestion (even if by negation) that the “evidence about the case before
him” might be less interesting than the personage reporting the evidence
thus critically uncovers the assumptions of referentiality inherent in the
genre.

Experience
But if James is aware of the limited scope of the referential link, what does
he mean by “competence”? What could do “justice” to the sight?

The observer persona is not created by textuality alone. James’s reference
is clearly to the psychological dimensions of the observer. The person in
the text constitutes itself by reference to (an) experience, of which the text
�gures as an expression. The “expression”, as container of “moods, humors
and lapses”, exceeds the role of the person as observer, of whom to observe
the conditions becomes one of the main interests of the later James as
travel writer. The failures of the observer – which may be interesting – are
attributions to the observer on the pre-textual level; they denote failures of
perception.

The competence thus marked as absent has two aspects. One is the
“relation” to the place, as James calls it, that is, the acquaintance with the

33. James Michael Buzard, The Beaten Track: European Tourism, Literature, and the Ways to Culture,
1800–1918, New York, N.Y.; London: Oxford University Press, 1993, p. 161.

34. See Niklas Luhmann, ‘Individuum, Individualität, Individualismus’, in: Gesellschaftsstruktur
und Semantik: Studien zur Wissenssoziologie der modernen Gesellschaft Band 3, Frankfurt/Main:
Suhrkamp, 1993, pp. 221f .

35. See Batten.


p lace in travel l i t erature 70

place (a familiarity which he advises should not be excessive). The other
aspect of competence rather pertains to the attitude and the experience of
the observer, it could be called the experience of experience (as knowledge
gained by an accumulation of encounters). This is where the traits of mental
activity, located on the level of expression above, have their reference. The
observer draws on his imagination not only in writing but also in perceiving
the place.

The acquaintance with the place, which I may call the epistemological
aspect of competence, is set against the aesthetic �guration of the place
which is more the consequence of an attitude than an objective to be strived
for. Describing “the untrodden, the drowsy, empty Sienese square” before
the Cathedral, James goes on to state:

One could positively do, in the free exercise of any responsible fancy
or luxurious taste, what one would with it.

But that proposition holds true, after all, for almost any mild
pastime of the incurable student of loose meanings and stray relics
and odd references and dim analogies in an Italian hill-city bronzed
and seasoned by the ages. I ought perhaps, for justi�cation of the
right to talk, to have plunged into the Siena archives of which, on
one occasion, a kindly custodian gave me, in rather dusty and stu�y
conditions, as the incident vaguely comes back to me, a glimpse
that was like a moment’s stand at the mouth of a deep, dark mine. I
didn’t descend into the pit; I did, instead of this, a much idler and
easier thing: I simply went every afternoon, my stint of work over, I
like to recall, for a musing stroll upon the Lizza—the Lizza which
had its own unpretentious but quite insidious art of meeting the
lover of old stories half-way. The great and subtle thing, if you are
not a strenuous specialist, in places of a heavily charged historic
consciousness, is to pro�t by the sense of that consciousness—or in
other words to cultivate a relation with the oracle—after the fashion
that suits yourself; so that if the general after-taste of experience,
experience at large, the �ne distilled essence of the matter, seems
to breathe, in such a case, from the very stones and to make a thick
storng liquor of the very air, you may thus gather as you pass
what is most to your purpose, which is more the indesctructible
mixture of lived things, with its concentrated lingering odour, than
any interminable list of numbered chapters and verses. Chapters
and verses, literally scanned, refuse coincidence, mostly, with the
divisional properties of your own pile of manuscript. 36

The Siena archives, associated by James with the underworld of mines and
pits (reverberations of Dante’s inferno, perhaps) can be taken as symbolizing
the purely epistemological aspect of competence. He takes up the “doing
justice” in the “justi�cation for the right to talk” and so acknowledges this
dimension of “competence”. The activity of the “strenuous specialist” is,
however, coded negatively as unaesthetic. The conditions for this kind of
work are depicted as dusty and dark – and this invokes the rule of the visual
and olfactory metaphor. Although the narrator views himself as “student”
he is an “incurable”, that is, ruled by a passion and not the exigencies of the

36. James, Travel Writings: The Continent, p. 528


p lace in travel l i t erature 71

strenuous work of historical scholarship. Moreover, it is loose meanings,
stray relics, odd references and “dim analogies” that are the objects of the
“exercise of any responsible fancy” – objects of scholarship alright, albeit
equipped with de-systematizing attributes. Again, it might be assumed that
the travel narrative here is an eminently super�cial genre, but James has to
say more about its epistemological potential.

True, it is not according to scienti�c standards that knowledge is con-
ceptualized or approached. It is an aesthetic activity, as the use of “fancy”,
“luxurious taste”, or the earlier triplet “brooding, musing, or fantasticating”
indicates. This knowledge depends on a “relation with the oracle” which
“has to be cultivated”. James becomes like an oracle, the olfactory metaphor
of the experience dissolved in the air is, on the level of the observer’s expe-
rience, taken to be literal as well: the air is what distinguishes the “musing
stroll upon the Lizza” from the descent “into the pit”. If the metaphor is
thus a metonymy the knowledge gained in the air would be comparable to
that gained in the archive, as its opposite. But for that, it still is too similar,
it concerns the essence of a “heavily charged historic consciousness”, thus
still bound to the place, “the very stones”.

The immediacy suggested in the “indestructible mixture of lived things”,
opposed to the “numbered chapters and verses” of historical documents,
has to be quali�ed: one should not take it literally but rather as the result
and objective of the “cultivation of the oracle”, or the still loose meanings
etc. that the observer is after. The context of the phrase says as much:
chapters and verses can’t replace the experience that dictates one’s own
manuscript. The immediacy is itself a metaphor for the sensible, experi-
enced and experiencing observer. So the “experience” that the observer can
“smell” (“the general after-taste of experience, experience at large, the �ne
distilled essence of the matter”) is the mirror and the objective of the expe-
rience of the observer. The olfactory metaphor, suggesting immediacy, has
the function of placing the experience beyond words – in both directions.
As before words, with respect to an experience that is to be put into words;
as after words, as both the result of reading and of writing, that is, as e�ect
of the written on the reader, and on his competence for further experience.

For the later James the travel essay develops into a much more personal
means of expression; personal with respect to the role of the narrator as
observer. One consequence of this is the “lyrical” style that can be noted
in the complexity of the olfactory metaphor in the quote above, another is
the expanded autobiographical focus on the observing subject’s conditions
of perception rather than the object itself.

Travel Literature as Autobiography

We can get a �rst impression of the shift in emphasis from the travelogue to
autobiography in the later James when we return to the quote introducing
this subsection (and James’s second part of the Siena essay, on p. 65). James
calls the �rst part “the impression” in the �rst line, which he intends to
supplement, “to amplify […] by other memories”. To talk of autobiography
in this context is to take the signi�cance of the traveling experience as
ordering the life span of the individual as a meaningful structure. Analogous


p lace in travel l i t erature 72

to the career, the travel experience is a temporal form of the detautologizing
of the individual’s individuality, consisting of events that supply the value
of their own succession.37 In contrast to the career, traveling is not geared
to the production within a functional subsystem (that of the respective
occupation in which the career has signi�cance) but re�ects back on the
individual’s individuality in the fashion of an autobiography, or even as a
part of the autobiography. Travel and literature intersect in this socially
dysfunctional aspect of re�ecting individuality.38

Although some travel narratives (of the Jamesian early sort, but also in
general) admit to being recollections from memory, most follow the form
of a diary, that is, establish a continuous present of a succession of entries.
The narrator as �ctive persona can thus be �gured as a powerful literary
device, answering the need for narrative coherence missing in the diary, and
enabling a greater diversity of narrative inventions. The narrative presence
in these narratives remains focused on the presence at the place and not
on the point of telling/writing. The reader is thus “taken on the trip”, or
made the narrator’s virtual “travel companion”.39 Nevertheless, the “tenor”
of the form remains autobiographical as it relates the signi�cance of the
presence as a recollection, and the reader’s vicarious experience of the sights
establishes the author as the model for the reader’s (autobiographical) sense
of “important experiences”.

The late James, although he announces his ampli�cations as memories
(then to proceed in the usual fashion), implements his idea on the level of
narrative construction. That is, he contextualizes his “impressions” within
the sense of a whole existence at an earlier time in his life; the signi�cance of
the sights is rather autobiographically motivated than discursively; he tells
about his former self rather than about the place, or about the conditions
and di�culties of perception rather than about the perceived as such (which
results even in some aesthetic threads of thought). Consider an example or
two.

The second paragraph of the second section, thus continuing our quote
from p. 65 above, begins with a memorable re�ection: “I remember on one
occasion arriving very late of a summer night, after an almost unbroken
run from London […]”, and after a comparison of the former and current
state of hotels, he continues:

The particular facts, those of the visit I began here by alluding to
and those of still others, at all events, inveterately made in June or
early in July, enter together into a fusion as of hot golden-brown

37. Luhmann, ‘Individuum, …’, p. 229,233.
38. Their social disfunctionality is the condition of their functionality in constituting individ-

uality; however, the constitution of individuality is itself socially functional – one would
have to speak of a mediated functionality.

I don’t deny the potential inclusion of autobiography in a functional subsystem of
literature; however, autobiography always keeps the reference to a life story and is often
judged less by the merits of the literary execution than by the social signi�cance (celebrity)
of the individual.

39. So called by Melton, ‘Adventures and Tourists’, p. 34; in Melton, ‘Touring Decay’, p. 210
he dubs the travel narrative “virtual reality for the 19th century”, which is stretching it a
bit too far in face of the wide distribution of visual media (Panorama, Diorama, Stereos)
at the time and the already predominant visual coding of simulation.


p lace in travel l i t erature 73

objects seen through the practicable crevices of shutters drawn upon
high, cool, darkened rooms where the scheme of the scene involved
longish days of quiet work, with later afternoon emergence and
contemplation waiting on the better or the worse conscience. I thus
associate the compact world of the admirable hilltop, the world of a
predominant golden-brown, with a general invocation of sensibility
and fancy, and think of myself as going forth into the lingering
light of summer evenings all attuned to the intensity of the idea
of compositional beauty, or in other words, freely speaking, to the
question of colour, to intensity of picture. […]

More of the elements needed, for memory, hang about the days
that were ushered in by that straight �ight from the north than
about any other series—if partly, doubtless, but because of my
having then stayed the longest. I specify it at all events for fond
reminiscence as the year, the only year, at which I was present at
the Palio, the earlier one, the series of furious horse-races between
elected representatives of di�erent quarters of the town taking place
toward the end of June, as the second and still more characteristic
exhibition of the same sort is appointed to the month of August;
a spectacle that I am far from speaking of as the �nest �ower of
my old and perhaps even a little faded cluster of impressions, but
which smudges that special sojourn as with the big thumbmark
of a slightly soiled and decidedly ensanguined hand. For really,
after all, the great loud gaudy romp or heated frolic, simulating
ferocity if not achieving it, that is the annual pride of the town,
was not intrinsically, to my view, extraordinarily impressive—in
spite of its bristling with all due testimony to the passionate Italian
clutch of any pretext for costume and attitude and utterance, for
mumming and masquerading and raucously representing; the vast
cheap vividness rather somehow re�nes itself, and the swarm and
hubbub of the immense square melt, to the uplifted sense of a
very high-placed balcony of the overhanging Chigi palace, where
everything was superseded but the intenser passage, across the ages,
of the great Renaissance tradition of architecture and the in�nite
sweetness of the waning golden day. The Palio, indubitably, was
criard—and the more so for quite monopolising, at Siena, the note
of crudity; and much of it demanded doubtless of one’s patience
a due respect for the long local continuity of such things; it drops
into its humored position, however, in any retrospective command
of the many brave aspects of the prodigious place.40

Before I examine the interesting fusion of objects described in the �rst
paragraph, let me analyze the second, which deals chie�y with the Palio,
one of Siena’s touristic boons. James here does mention the “local con-
tinuity”, the “annual pride of the town”, also its double occurence, its
being representative for a certain aspect of the “Italian”, much as one
would read in a guide-book. That is, however, not the main reason for
selecting the event as noteworthy. The relevance of the Palio is, on the
contrary, autobiographically motivated: it is the mark that allows for the
identi�cation of this special visit in a series of visits to Siena: it “smudges
that special sojourn as with the big thumbmark […]” And its subsequent

40. James, Travel Writings: The Continent, pp. 525f


p lace in travel l i t erature 74

negative evaluation (as outright rejection of the value of the typical as
such) highlights, self-re�ectively, the di�culties of doing autobiography,
i. e., remembering correctly, placing events on the chain that is one’s life. It is
within a fantasmatic space of images that the focus shifts from the Palio to
the other Sienese “facts”, thus the “high-placed” balcony makes perception
work as a metonymy for the “uplifted sense”, changing the angle of vision
becomes a change of focus on the level of æsthetic value. While the Palio
works as a mark for remembering, invoking the “crude” elements of an
external event, it has to give way to the more intangible, but aesthetically
more lucrative realm of things.

That other realm, on its side, is intrinsically Sienese (of the Renaissance
tradition) as well as personal/autobiographical (“the waning golden day”).
That latter dimension is the most conspicuous in the later James’s travel
essays. The personal circumstances reveal, on the one hand, an atmosphere
which seems describable only by reference to the personal experience (of
and in the fusion), and on the other, the conditions of existence, or the
sense of existence (Be�ndlichkeit) gathered from the blurring of repetitive
events where the single instance gets lost in a series.41 Atmosphere and
existence go together in the �rst paragraph of the quote above, where the
particulars enter “into a fusion as of hot golden-brown objects seen through
the practicable crevices of shutters drawn”. This image is a metapor for
the perception of place as the sense of an Other, the shutters symbolizing
the the pattern of existence, i. e., “quiet work”. That has nothing to do
with the place per se, but conditions its perception as its “Other” in the
autobiographical memory. The contrast allows for the presentation of
perception itself as an agent, for a grounding of aesthetic interest not in
the reproduction of the discourse of the picturesque (for which the “idea
of compositional beauty […]” might be taken to stand) but arising from
the conditions of an existence.

The radicalization of the autobiographical tendency of the travel nar-
rative with respect to the valuation of notorious tourist sights, as noted in
the treatment of the Palio, is evident in other instances as well. The sights
are not evaluated with respect to their reputation, i. e. according to their
discursive reproductions, but relative to their function in the psychological
economy of the former self of the narrator. That landscape around Siena
for James “was knitting for me a chain of unforgettable hours”42 (presum-
ably a relative to the title of the collection, Italian Hours). He remembers the
Library of Siena for his having “resorted to it for a prompt benediction on
the day.” And continues: “Like no other strong solicitation, among artistic
appeals to which one may compare it up and down the whole wonderful
country, is the felt neighbouring presence of the overwrought Cathedral
[…]”43

James’s autobiographical radicalization can be seen as an extension of
the subjectivization of the genre of the travel essay. It represents one possible

41. see the quote on p. 65: “I simply went every afternoon …”, also on the sacristy of the
Cathedral: “Did I always �nd time before work to spend half an hour of immersion, under
that splendid roof […]?” James, Travel Writings: The Continent, pp. 527; emphasis by James

42. James, Travel Writings: The Continent, p. 529.
43. James, Travel Writings: The Continent, p. 527.


p lace in travel l i t erature 75

epitome of the genre, exemplifying paradigmatically some of its founding
traits.44 Subjectivization of authorial position re�ects a di�erent interest on
the part of the reader who comes to conceive of him/herself not as a subject
of scienti�c enlightenment but rather as a potential agent of aesthetic
experience. The scienti�c chartering of the terrain by statisticians and
ethnologists is a development of the 19th century, during which the academic
institutions were di�erentiated in a process of professionalization. Before
that, the task was carried out by travel writers following more or less explicit
instructions for the art of travel.45 We can see this enlightenment ideal at
work in Goethe’s Italienische Reise, for instance, where he mixes descriptions of
the customs of people and geographical observations with more properly
aesthetic records. The enlightenment ideal is still at work in the nineteenth
century in British criticism of the super�ciality of the travel literature
of the time, which took issue with the spare “information” provided in
picturesque accounts of the beaten track.46 James works fully within the
aesthetic/romantic paradigm.

James’s later travel writing, however, can also be seen as a qualitative
change. James establishes the narrator as a second-level observer (to borrow
a systems-theoretical term here). A second-level observer observes the
observing of another (�rst-hand) observer.47 In that respect, “Siena Early
and Late” is paradigmatic in the performance of travel literature reading
travel literature. The reader of the later James is in a position very di�erent
position from that of the reader of the early one. Rather than vicariously
experiencing a place, he follows the workings of a searching mind and its
literary virtuosity. The literary e�ects are much more directly e�ective but
less directly linked to the discourse of the place – the imagery is, so to
speak, self-conscious; attributing itself to the mind of the writer as self
rather than to the object perceived, and re�ecting the literary work during
its enactment.

The character of second-level observation will become clearer in com-
parison with the �rst-level criteria established above for the early Jamesian
travel essay. Although this is not the place to give a full-�edged account of
travel literature as a system sensu stricto, I will give a short ouline of how the
categories of narrator, picture, and scene can be conceived of as elements
of such a system. In table 2.1, I have listed the di�erences between �rst-level
and second-level observers. The following explains this verbal short-hand
notation.

44. Omasreiter describes the functional trajectory of the form from an instrument of
fact-oriented, enlightened research to a means of expressing aesthetic impressions.

45. See Judith Adler, ‘Origins of Sightseeing’, Annals of Tourism Research, 16 (1988):1, pp. 7–
29; Judith Adler, ‘Travel as Performed Art’, American Journal of Sociology, 94 (1989):6,
pp. 1366–1391; Harald Witthöft, ‘Reiseanleitungen, Reisemodalitäten, Reisekosten im
18. Jahrhundert’, in: Reisen und Reisebeschreibungen im 18. und 19. Jahrhundert als Quellen der
Kulturbeziehungsforschung, Berlin: U. Camen, 1980, pp. 39–50.

46. Buzard views this kind of criticism as part of the tourist system itself. In this study I
reconstruct the relation of tourism and travel literature di�erently; I regard the “enlight-
ened” criticism as coming from the non-aesthetic or anti-aesthetic outside rather than
pertaining to the inside of the tourist system.

47. For Luhmann an important concept with respect to the self-observation of systems, see for
instance his Chapter 5 in Niklas Luhmann, Die Gesellschaft der Gesellschaft, Frankfurt/Main:
Suhrkamp, 1997, pp. 866�.


p lace in travel l i t erature 76

First-Level Observer Second-Level Observer

Narrator
• �ctional protagonist
• transparent transmitter

of place switching be-
tween

– now of writing
(autobio) and

– now of �ction
(diary)

• consciousness
• staying within now of

writing
• coding events as re-

membrances

Picture
• “picturesque”
• discursive placeholder

• aesthetic experience (as
experience, perception)

• variety of perspectives
and representational ef-
fects

Scene
• authentication of dis-

course
• reproduction of dis-

course

• inquiry into the possi-
bility of recognition

• epistemology of per-
ception

• (phenomenology)

Table 2.1: Observers

• Narrator: As �rst-level observer, the narrator switches between
his role as writer and as protagonist in �ctional scenes. That is,
the narrative present switches between the autobiographical “I” of
the writer/narrator and the “I” of the narrator/protagonist in the
“diary mode”. It is as �ction that the reader meets the place, that
is, has the sense of the immediate encounter with the place, the
“vicarious experience”.48 The second level observer turns this �ction
into memory, and in that transformation the place loses its status
of immediacy as much as the narrator loses his role as transparent
medium for the experience of the place. Instead, the reader observes
a consciousness, stable as the center of the narrative presence, which
directs the acts of remembering and accords the place a position as
one of many objects of interested recollection. That is, the aesthetic
travel essay gains a new �eld of observation, that of the re�ection of
the conditions of aesthetic perception.

• Picture: It is used by the �rst-level observer as the discursive place-
holder for the aesthetic experience, or perceptual experience which is
impossible or di�cult to (re-) produce in words. That experience

48. Melton emphasizes this point, see fn. 39 on p. 72.


p lace in travel l i t erature 77

still remains inaccessible for the second-level observer, but he is able
to describe its conditions in various ways, selecting among a range of
perspective and representational devices where the �rst-level observer
is left with nothing but the stereotypical “picturesque”. We have
seen that experience modeled as a remembered “fusion” of unre-
memberable particulars, or cast into chained “hours”, or recalled
as the Other of a work routine — and thus gain an extra connota-
tive force, creating a more virulent sense of the subjective nature of
“atmosphere”.

• Scene: The authentication and reproduction of discourse for the
�rst-level observer, is, on the one hand, relegated to the margins; it is
the life of the narrator that is at the center of meaning (the “theme”)
for the second-level observer; we just noted above (p. 74) that the
meaning of tourist sights is linked to their function in the narrator’s
life. The de-sacralization of the sight-discourse is re-sacralized on
the basis of autobiographcial signi�cance. On the other hand, there
are examples of James’s late travel writing, notably in the American
Scene, where James inquires into the possibilities of seeing the typical,
the characteristic – characteristically American, in that case, which is
a problem because it is, for James, not manifest in the same visible
way as the European. In “Siena”, the typical is underexposed in favor
of aesthetic self-re�ection. However, its presence can be detected
in the critical evaluation of the discourse on the Palio; the narrator
does not speak through the discourse here (a�rmatively or ironically),
but on it. James’s epistemology of perception still rests on aesthetic
taste – according to which he judges the Palio negatively.

It is particularly in their tendency to distance themselves from the discourse
on the place that the travel narratives of the later James di�er from travel
literature (whatever coding that distance then receives). They push subjec-
tivity into a self-re�exiveness that replaces the lure of the place with the lure
of remembering. In The Ambassadors, we meet this kind of autobiographical
persona as �ction in Strether, and the scene has its own �ctive role to play in
the novel. But before diving into James’s �ction let’s recapitulate the relation
of travel narrative and tourism.

2.3 Travel Literature and Tourism

James’s “overdoing” of the autobiographical tendencies in the late travel
narratives is symptomatic of the relation between the genre and tourism.
Both draw their cultural signi�cance from the joining of place and individual
in a “special experience”, which deviates from the normal temporally (as
an autobiographical “break”), spatially (not here, but “there”, at the Other
Place), and discursively (associated with a special meaning, as a “scene of
something” or a picture, referring to the collective or social (MacCannell’s
“ritual performed to the di�erentiations of society”49)).

49. Dean MacCannell, The Tourist: A New Theory of the Leisure Class, New York: Schocken
Books, 1976, p. 13.


p lace in travel l i t erature 78

On the level of the individual tourist, or potential tourist, texts are the
means of identifying a place. Texts furnish “information” on the tourist
spots, and transport meanings of and attitudes towards the place. “Texts”
is used in a general sense here, including everything from printed matter to
pictures, �lms, advertising, etc.

Travel narratives can be looked at as a general transmitter of information
about the place, being read for their descriptive aspects – in the sense of
Mieke Bal as outlined above (on p. 58). Unlike tour guides, who embody this
function in a purer form, travel narratives are determined by the presence
of a narrator50 and so contain elements that link them to �ction. How is
the reader as tourist, then, a�ected by these speci�c literary devices, the
narrator and �ctionality? The relation in which the reader may engage with
the text is determined by the principal devices the text employs.

Since our concern is with the link between travel literature and tourism,
the respective “agents” involved are the most sensitive zones of interaction.
It would be an easy game just to put the relation of tourist and narrator in
terms of an identi�cation. But my point is decisively not that the reader as
potential tourist identi�es with the narrator. Rather, the text can be con-
sidered as directing the attention of the reader towards the place in speci�c
ways. The literary devices of narrator and �ctionality work together in
shaping that attention. With a view to the touristic experience as a personal,
autobiographical event, the text may provide a model for the possibilities
of the encounter with the other place – which includes the narrator as
a model tourist. The aesthetic di�erence between reading and real-world
experience provides a di�erent perspective, that of syntactic e�ects on the
consequential behavior of the reader. We will have a closer look at these
e�ects in the following chapters, here I restrict myself to a preliminary
explanation as to the motivation of the reader, the e�ciency of the text to
transform the reader into a tourist.

Model

The narrator as a model for the reader is most obvious in the stock �gure
of the reader as an “armchair traveller”. In that, the reader takes on the
role as the narrator’s double, which is an imaginary procedure resulting in
a �ctional status of the reader, mirroring the narrator’s self-doubling as
experiencing protagonist on the �ctional level in the travel narrative. The
“model” pertains to the semantics of the touristic experience, it represents
how reading con�gures the experience of the place.

The model becomes e�ective in the act of authentication. It is repre-
sented in the narrator’s application of the discourses to the place, thus
carrying out the acts of (predominantly) corroboration or denial of the
applicability of the discourse to the place: that is the process of authenti�-
cation. Successful authenti�cation promises the linkage of the individual,
experiencing the place, and the collective, in the application of the dis-
course. This is a re-formulation of MacCannell’s declaration of tourism as

50. see Batten; Percy G. Adams, Travel Literature and the Evolution of the Novel, Lexington, KY:
University Press of Kentucky, 1983.


p lace in travel l i t erature 79

a “ritual performed to the di�erentiations of society”. For that, however,
any discourse dragged from the cultural memory will do, not just those
that self-re�ect on society, as long as it is marked by the common reading
experience, the relevance for the others, preferably by its distribution in
print. Thus the narrator, in telling about his experiences, serves as model
for further tellings of experiences.

In addition to this aspect of what I have called scene the narrator models
the non-discursive experience of the picture. This is di�erent insofar as it
refers to the act of aesthetic perception proper, and is suitably handled
under the label of motivation rather than of the model. However, we
have seen that James uses Wordsworth as a model for the picturesque
experience, and that, as a reference to a common reading experience, works
as a model, too. It is not a model, like the scene, directly linked to a place;
quoting Wordsworth implements the model for the perception then labeled
“picturesque”. It allows us, as model, to �ll the relatively empty label of
the picturesque with some more detail, such as the association with the
experience the lyrical poet tries to create. This meta-discourse in the early
James pre�gures the second-level autobiographical narration as well as the
directly literary e�ects James produces.

The second aspect of the modeling function is, of course, the staging
of the experience as autobiographically relevant. Authentication is a special
experience, and it is this special experience that the later James directly
produces in the act of reading, of imagining, rather than an imaginary
identi�cation with the narrator. In the Romantic paradigm, the identi�-
cation with the narrator and his special experience at the sight impart the
standard for the particular experience, while the later James’s “Realistic”
paradigm situates the experience itself in the reading, thus making the
production/reception of text the object of an autobiographically relevant
experience rather than the experience of the place.

Motivation

The syntactic relation between travel literature and tourism can be ap-
propriately categorized under the heading of motivation. Here, the term
denotes aspects of tourism that are conventionally left out of psychological
approaches in the study of tourism. Instead, we approach motivation on the
basis of reception theory:51 literary signi�cance is the e�ect of the construc-
tion of meaning in the reception process. In the travel essay, the gaps that
lead to the reader’s constitution of literary meaning are produced by what
I have called the picture, and by the �ctionality of the narratorial experience.
As we have seen above in section 2.1, the naming of the picturesque is a
sort of empty stand-in for the experience, and thus signi�es an unnameable
experience. As the travel essay depends on an explicit referentiality, which
puts narrative passages in clear subordination (as “literary devices”), in the
picture the reader meets an experience of the protagonist-narrator that re-

51. As represented by Wolfgang Iser, Der Akt des Lesens: Theorie ästhetischer Wirkung, 4th edition.
München: Wilhelm Fink Verlag, 1994; Wolfgang Iser, Das Fiktive und das Imaginäre: Per-
spektiven literarischer Anthropologie, Frankfurt/Main: Suhrkamp, 1991, suhrkamp taschenbuch
wissenschaft 1101.


p lace in travel l i t erature 80

mains unspeci�ed, but positive and “real”, a reference to something beyond
the text in “reality”. It e�ects a desire to supplement this gap with the real
experience, and in that transformation the positive connotation passes over
to the place (in “reality”). Motivation, then, is the creation of a need for
supplementation. This points to the supplementary relationship between
literature and tourism that will be foregrounded in the following analyses
of James’s �ctional texts.

There is, moreover, in motivation the aspect of the combination of the
reading situation and �ctionality. The reader as armchair traveller is at once
�ctional (status) and private (reading situation). His private reading situa-
tion allows for the opening of a �ctional space. The vicarious experiences
made in the reading situation, however, refer to a reality emphasized as
such, not least in the situations I have called picture, but also in those of the
authenticating move, because it is coded as autobiographically important
(refering to the writer/narrator as author), and as publishable. Publishable:
it transgresses the borders of the private and enters the domain of public
reproduction/circulation. The places that motivate the �ction are accessible
in reality, as well. The reader’s positional empathy follows a trajectory that
develops its own dynamics of transgression: �rst the doubling of �ction-
ality in private, then the imagining of the experience of the real, which is
tinged with the odium of �ctionality (and privacy); and, �nally, the urge to
overcome the de�cient state of irreality by becoming non-private and real
(in becoming tourist and haunting the real place).

To complicate matters further, it is not really the place that is haunted.
The tourist longs for an experience, approximately that modeled in literature.
It is that modeling that speci�es the motivation of travel literature in
contrast to �ctional literature. In travel literature the narrator as model
determines the motivation. As the Wordsworth citation in the early James,
and much more the aesthetics of travel literature detailed in the later James
suggest, it is not the place that the tourist aims at, but the experience of the
place, which is dependent on the “competence” and the “sensibility” of
the observer. This competence is not a result of the acquaintance with the
place, as James puzzled us with in the meta-statement quoted above on
p. 66, but the result of that which expresses itself in interesting writing. We
may call this the mind of a genius, we might call it individuality. Or just re-
reading. Plainly, the place is just a prop for the production of individuality,
for something one already has. Logically, this is tautology. However, we
must not ignore the process involved, the trajectory of reading–visiting–re-
reading. Tourism, in this respect, is the bodily enactment of the shifting
signi�er. In this formulation, we approach again MacCannell’s semiotic
concept of tourism. Here, however, it is tied to the workings of a narrator
functioning as a model of identi�cation, and speci�c literary productions
of motivation. In order to become more precise, we will turn to other
literary genres below to observe the workings of this motivation in di�erent
environments.

But we still have open questions here such as: while the motivation
hypothesis is based on the workings of the gap of the Picturesque and
�ctionality, that is, on the Romantic paradigm, can the later Jamesian, self-
consciously autobiographical mode of travel writing work as motivation,


p lace in travel l i t erature 81

too? Does the fact that the Realist technique of literary expression nonethe-
less serves a Romantic ideal of æsthetic experience and standards (vide the
Palio example on p. 73) somehow make up for the self-closure of autobio-
graphical re-reading and literary e�ect? Is James’s late travel literature still
within the genre?


