Wretched of the Earth Study Guide

Franz Fanon: A Short Biography

Frantz Fanon's relatively short life yielded two potent and influential statements of anti-colonial revolutionary thought, Black Skin, White Masks (1952) and The Wretched of the Earth (1961), works which have made Fanon a prominent contributor to postcolonial studies.

Fanon was born in 1925, to a middle-class family in the French colony of Martinique. He left Martinique in 1943, when he volunteered to fight with the Free French in World War II, and he remained in France after the war to study medicine and psychiatry on scholarship in Lyon. Here he began writing political essays and plays, and he married a Frenchwoman, Jose Duble. Before he left France, Fanon had already published his first analysis of the effects of racism and colonization, Black Skin, White Masks (BSWM), originally titled "An Essay for the Disalienation of Blacks," in part based on his lectures and experiences in Lyon.

BSWM is part manifesto, part analysis; it both presents Fanon's personal experience as a black intellectual in a whitened world and elaborates the ways in which the colonizer/colonized relationship is normalized as psychology. Because of his schooling and cultural background, the young Fanon conceived of himself as French, and the disorientation he felt after his initial encounter with French racism decisively shaped his psychological theories about culture. Fanon inflects his medical and psychological practice with the understanding that racism generates harmful psychological constructs that both blind the black man to his subjection to a universalized white norm and alienate his consciousness. A racist culture prohibits psychological health in the black man.

For Fanon, being colonized by a language has larger implications for one's consciousness: "To speak . . . means above all to assume a culture, to support the weight of a civilization" (17-18). Speaking French means that one accepts, or is coerced into accepting, the collective consciousness of the French, which identifies blackness with evil and sin. In an attempt to escape the association of blackness with evil, the black man dons a white mask, or thinks of himself as a universal subject equally participating in a society that advocates an equality supposedly abstracted from personal appearance. Cultural values are internalized, or "epidermalized" into consciousness, creating a fundamental disjuncture between the black man's consciousness and his body. Under these conditions, the black man is necessarily alienated from himself.

Fanon insists, however, that the category "white" depends for its stability on its negation, "black." Neither exists without the other, and both come into being at the moment of imperial conquest. Thus, Fanon locates the historical point at which certain psychological formations became possible, and he provides an important analysis of how historically-bound cultural systems, such as the Orientalist discourse Edward Said describes, can perpetuate themselves as psychology. While Fanon charts the psychological oppression of black men, his book should not be taken as an accurate portrait of the oppression of black women under similar conditions. The work of feminists in postcolonial studies undercuts Fanon's simplistic and unsympathetic portrait of the black woman's complicity in colonization.

In 1953, Fanon became Head of the Psychiatry Department at the Blida-Joinville Hospital in Algeria, where he instituted reform in patient care and desegregated the wards. During his tenure in Blida, the war for Algerian independence broke out, and Fanon was horrified by the stories of torture his patients -- both French torturers and Algerian torture victims -- told him. The Algerian War consolidated Fanon's alienation from the French imperial viewpoint, and in 1956 he formally resigned his post with the French government to work for the Algerian cause. His letter of resignation encapsulates his theory of the psychology of colonial domination, and pronounces the colonial mission incompatible with ethical psychiatric practice: "If psychiatry is the medical technique that aims to enable man no longer to be a stranger to his environment, I owe it to myself to affirm that the Arab, permanently an alien in his own country, lives in a state of absolute depersonalization. . . . The events in Algeria are the logical consequence of an abortive attempt to decerebralize a people" (Toward the African Revolution 53).

Following his resignation, Fanon fled to Tunisia and began working openly with the Algerian independence movement. In addition to seeing patients, Fanon wrote about the movement for a number of publications, including Sartre's Les Temps Modernes, Presence Africaine, and the FLN newspaper el Moudjahid; some of his work from this period was collected posthumously as Toward the African Revolution (1964). But Fanon's work for Algerian independence was not confined to writing. During his tenure as Ambassador to Ghana for the Provisional Algerian Government, he worked to establish a southern supply route for the Algerian army.

While in Ghana, Fanon developed leukemia, and though encouraged by friends to rest, he refused. He completed his final and most fiery indictment of the colonial condition, The Wretched of the Earth, in 10 months, and the book was published by Jean-Paul Sartre in the year of his death. Fanon died at the National Institutes of Health in Bethesda, Maryland, where he had sought treatment for his cancer, on December 6, 1961. At his request, his body was returned to Algeria and buried with honors by the Algerian National Army of Liberation.

In The Wretched of the Earth, Fanon develops the Manichean perspective implicit in BSWM. To overcome the binary system in which black is bad and white is good, Fanon argues that an entirely new world must come into being. This utopian desire, to be absolutely free of the past, requires total revolution, "absolute violence" (37). Violence purifies, destroying not only the category of white, but that of black too. According to Fanon, true revolution in Africa can only come from the peasants, or "fellaheen." Putting peasants at the vanguard of the revolution reveals the influence of the FLN, who based their operations in the countryside, on Fanon's thinking. Furthermore, this emphasis on the rural underclass highlights Fanon's disgust with the greed and politicking of the comprador bourgeoisie in new African nations. The brand of nationalism espoused by these classes, and even by the urban proletariat, is insufficient for total revolution because such classes benefit from the economic structures of imperialism. Fanon claims that non-agrarian revolutions end when urban classes consolidate their own power, without remaking the entire system. In his faith in the African peasantry as well as his emphasis on language, Fanon anticipates the work of Ngugi Wa Thiong'o, who finds revolutionary artistic power among the peasants.

Given Fanon's importance to postcolonial studies, the obituaries marking his death were small; the two inches of type offered by The New York Times and Le Monde inadequately describe his achievements and role. He has been influential in both leftist and anti-racist political movements, and all of his works were translated into English in the decade following his death. His work stands as an important influence on current postcolonial theorists, notably Homi Bhabha and Edward Said.

British director Isaac Julien's Frantz Fanon: Black Skin, White Mask (1996) has recently been released by California Newsreel. Weaving together interviews with family members and friends, documentary footage, readings from Fanon's work, and dramatizations of crucial moments in his life, the film reveals not just the facts of Fanon's brief and remarkably eventful life but his long and tortuous journey as well. In the course of the film, critics Stuart Hall and Françoise Verges position Fanon's work in his own time and draw out its implications for our own.

Study Questions

On “Concerning Violence” (pp. 35-106)

1. How does the decolonization process happen? How does it begin? What role do the masses play? What role does the bourgeoisie play? What role does the colonizing power play?

2. Why does this process necessitate violence?

On “The Pitfalls of National Consciousness” (pp. 148-205)

1. Why does Fanon consider third world national consciousness to be “only an empty shell” rather than an empowering, liberating, and legitimate “mobilization of the people”?

2. Explain the various reasons for this failure Fanon elaborates in this chapter, focusing on the role of the middle class or bourgeoisie. 1. What should a native "authentic national middle class" do after the colony in which its members live gains its independence? But what tends to happen instead, and why?

3. Characterize the stagnation and decadence that, according to Fanon, play themselves out in post-colonial regimes at the hands of the national bourgeoisie. See the remarks about Latin America.

4. How, according to Fanon, does colonialist power affect the economy of nations it colonizes? How do the factors enumerated make abstract ideas about unity and "national fronts" futile?

5. How do the former colonial powers step in and exploit reactionary religious and racial tendencies for their own benefit?

6. How, according to Fanon, may a former colony avoid or overcome the post-colonial corruption and decadence he has been describing?.

On “On National Culture” (pp. 206-249)

1. What does Fanon see as the necessary characteristics of national culture? Discuss the role of the people and their oral culture in national culture. You may want to consider Fanon’s discussion of Keita Fodeba’s “African Ballet” as an example of national culture for him. (See pp 227-232).

2. How, according to Fanon, does colonial domination disrupt national culture, and on what unproductive paths does such disruption lead colonized artists and intellectuals?

3. What becomes necessary, according to Fanon, as the national consciousness of a colonized people matures? Why is it a mistake to "give new values to native culture within the framework of colonial domination?"

4. What is the relationship between the struggle for national sovereignty and a people's culture?

5. How, according to Fanon, is nationalist struggle and the cultural production associated with it at the same time internationalist and universalizing?

6. What drives native people more and more to "organized revolt", and what effects do the tensions that surface have upon the natives' culture? How do such tensions affect the various kinds of artistic production and artisanship? How do they affect literary genres?

