Wallmart – the Jungle of the new century?

Comparing The Jungle and Nickel and Dimed: On (not) Getting By in America
I have chosen to compare the novel The Jungle by Upton Sinclair and Nickel and Dimed: On (not) Getting By in America by Barbara Ehrenreich. The reason why I chose to compare these books is that almost a century has passed between these books were written, but they still tell almost identical stories about the people on the bottom of society’s ladder. I wanted to find out if these books changed society and if the different styles of writing have any impact on how we understand the stories that are told.
The Jungle was written in 1906, and tells the story of a group of second wave immigrants from Latvia, who come to the US to experience the American Dream.
Jurgis talked lightly about work, because he was young. They told him stories about the breaking down of men, there in the stockyards of Chicago, and what has happened to them afterward – stories to make your flesh creep, but Jurgis would only laugh.

They are told that the meat packing industry in Chicago is the place to be for people seeking fortune. One of the main characters, Jurgis Rudkus, and his family are used to the hard, but familiar ways of living in the rural Latvia. They do not speak English, nor do they have any higher education. They are an easy prey for sleazy real estate agents and others who make a living from deceiving others. Soon they discover that the jobs are only easy to getting during certain periods of the year and they have to go without work or work less for much of the season. This means no money for food, clothes, housing and medical care. One after one they get sick or die. It seems that every time they manage to get everything into balance, something goes wrong and they fall down on the ground again. The society is about to kill Jurgis when he in the end discovers socialism and finds new hope for the future.
The Jungle is not remembered as literature history’s brightest moments. The writing style is pompous, especially in the end when the author focuses on socialist rambling instead of telling a good story. This is obviously meant to be social criticism and a political novel that aims to present socialism as the final solution. But despite of its flaws, the novel has definitely got its value as a description of the situation for many immigrants around the turn of the century.
Nickel and Dimed is not fiction, but a story told by the so-called intellectual, highly educated author and columnist Barbara Ehrenreich. She had read about how difficult it is to live on minimum wages in America, but she had also read answers from critics who claim that minimum wages is enough to get by. She made the decision to experience the low-wage life herself. She left her fashionable high-end life and traveled around the US working undercover in places like Wallmart. Her aim was to survive on the wages she would get, which were from 6 to 7 dollar per hour. Her story is about not being able to rent a room, because you cannot afford the deposit, only having a small bag of Doritos for lunch and young people who ruin their bodies because of hard monotonous work. Her conclusion is that it is not possible to live a decent life on minimum wage.
The book is Barbara’s own stories mixed with the stories of the people she was working with. All her colleagues are anonymous, but she still manages to give the reader a picture of what kind of people these are and how they ended up in a situation like that. The book also contains many passages of pure facts and figures to strengthen the stories the low-wage workers are telling.
But what are the similarities between Jurgis Rudkus and Sonya at Wallmart in Minneapolis? They are disturbingly many. The two main problems seem to be money and education. You need money to get an education, food, house etc. But you cannot get a well-paid job without education. You will have to settle for unskilled jobs on minimum wage. These two factors seem to affect every part of these people’s lives and it ends in a vicious circle where having no money makes you spend more money than you can afford and you end up with even less money.
Jurgis Rudkus was an uneducated farmer from Latvia. Many of today’s unskilled workers are also poor immigrants; many of them are illegal immigrants from countries in Latin-America, Eastern Europe and South-East Asia. But you also have Americans, like the divorced mother of three who took care of the children while her husband was working, and after the divorce she has to find a job without education and experience. Where can you go? In 1900 it was the meat packing market, today it is the McJobs
 at Wallmart, The Maids or other similar places.
When Barbara Ehrenreich starts her journey into low-wage America, her first project, besides finding a job, is to find a place to live. American studies show that you need to be paid 8.89 dollars per hour to be able to rent a two-room apartment. But the problem is not the monthly rent, but the deposit you have to pay to get the apartment. Low-wage workers are usually not able to save that amount of money, and instead they have to rent expensive rooms in motels or boardinghouses. She found out that people who cannot afford to pay a deposit often pay more for housing every month than people who actually rent a normal apartment. The Latvians in The Jungle experience the same thing. Even when they think they have bought a house they are tricked and they discover that they have signed a very bad contract. They end up in a filthy, over-booked boardinghouse instead. What you get is a group of people who do not own anything and who are forced to move around trying to find a place they actually can afford.
A low income does often mean that you cannot afford even basic things like food and healthcare. In both worlds people have to survive on less than nothing to eat, despite of their hard physical labor. Young and old people suffer from malnutrition, but also from other diseases they catch in their jobs. A common illness among those who work at The Maids in the US is several types of allergies due to contact to strong cleaning products. And even a simple tooth ache can get horrible if you do not get to the dentist in time. In Jurgis’ days you needed money to go to the doctor. If you did not have it, you could just lie down and die. (That too could be a problem, because a funeral would cost far more than these people could afford). Today you are equally lost if cannot afford health insurance, or your job does not pay this insurance for you. The problem is often that you have to work for half a year or more before your employer will provide you with this insurance. But in some workplaces the annual turnover rate is more than 400%
, which obviously means that the people working there will never have a change to get the rights they deserve.
But where are the labor unions who are supposed to take care of the workers’ rights? Things do not seem to have changed a lot during the last hundred years. Employees are pressured into not joining the unions under the threat that they will lose their jobs if they do. The problem is that the wave of unskilled workers seemed and seems inexhaustible. If you demand too much, there are simply enough people behind you in the line who are more than willing to take your job. This also means that the employers can use you up and throw you away, without caring about decent working conditions. Barbara Ehrenreich does also discover that companies like Wallmart actually tell people that the unions are no good on the employees’ first day. She was told that the unions are only after your membership fee, which can be as high as 200 dollars per month, according to people from Wallmart. They also warn that you will loose your voice, because the unions will insist on speaking on your behalf. They never explain how that can be a bad thing. Labor union people are also often expelled from the grounds of the company to prevent them from talking to the employees. All these elements make it difficult or even impossible for labor unions to help people where they need it the most. (Assuming that the unions are all good).
Both books serve as criticism against the American society. The Jungle resulted in the Pure Food and Drug act, which secured pure meat and health control of all the animals that were slaughtered. But the enormous flow of new immigrants desperately seeking work ensured that the big employers could keep on treating the workers as they pleased. It is interesting that Upton Sinclair’s main motif was to highlight the situation of the “wage-slaves”
 and probably to present socialism as the solution. He said himself that he felt that the book would have achieved more if it had only appealed to the reader’s heart and not the stomach. But the media’s focus remained on the unsanitary ways of treating meat. It is obviously in the public’s interest to eat healthy and safe food, but how could they overlook the horrible fates of the poor workers?
The very few critics I have found who argue that the book is about social conditions and not bad food seem to think that the reason for people to overlook this issue is because of the ignorance of the politicians and the press. Grace Isabel Colbron writes in an article from 1906 that she thinks that president Roosevelt was more willing to sacrifice the beef trusts than the “whole system of monopolistic production”
. Others have mentioned that the fact that Upton Sinclair is not a very good writer has influenced what he emphasizes in the novel and that this has lead the readers to focus on the meatpacking industry
. Personally I believe it is a combination of the media’s focus on the issue they thought would sell the most, i.e. what would hit the readers in the stomach, and the lack of political will to change the system.
Nickel and Dimed was written hundred years later, but describes some of the same conditions for low-wage unskilled workers. The question is how these descriptions were received today. Have they led to changes in the society? Barbara Ehrenreich writes about this on her own web page, nickelanddimed.net. Surprisingly enough this book has not raised much controversy at all. It was only the “Committee for a better Carolina” who accused the book and the writer for spreading communist propaganda. The book was on the literature curriculum at the University of North-Carolina when these people found out that this book and a few excerpts from the Koran showed “a pattern of liberal bias”. Again the problem was that the focus was not on the real intention of the book, but this time on whether it was liberal or even socialist. Ironically in the state of North-Carolina 60% of the families with children do not make enough money to meet basic needs.
 And instead of dealing with these problems, you had senators debating whether or not university students are able to see this as a one-sided book, or if they will believe that everything it says is the truth. I cannot help but wonder whether or not this kind of discussion arose to avoid the unpleasant fact that a lot of the people in this state actually live as described in Nickel and Dimed.
Upton Sinclair was a part of the muckrakers at the beginning of the century. The muckrakers were journalists or authors who set the standard for investigative journalism. Their goal was to expose injustice in the society. Barbara Ehrenreich has followed this tradition, and her main interests are the problems that have arisen from globalization and women’s rights. Both these authors have chosen to take to side of the weakest in the society. But has the way they have chosen to present their stories had any influence on the outcome and our understanding of the stories?
The difference between The Jungle and Nickel and Dimed is that the first one is Faction and the second is a documentary novel. Faction means that a book is written as a novel, but the story is based on actual events. The people do not have to be real, but they could have been some of the people in that particular time. Jurgis and his family are based on all the immigrants who came to America in the end of the 19th century. And according to later reviews the descriptions of the meat industry are quite accurate. There are at least two reasons for choosing this style, rather than writing a documentary article or novel. First of all the readers will identify with the characters in the book if they are able to follow their inner thoughts. That is obviously not something an author can be sure of, but a part of his or her imagination. Upton Sinclair motif for writing was, as earlier mentioned, to describe the lives of unskilled workers and to promote socialism. The pathos in this book makes us, or at least me, a bit overwhelmed. Some background research will tell you that life was not easy in Jurgis’ time, but the attempt to write a naturalistic novel where everything goes down the drain all the time is simply too much for the reader to swallow. Some have said that Upton Sinclair tried to write the American version of Emile Zola’s Germinal from 1885, but that he failed in doing so.
 The focus is too much on the suffering of Jurgis and not enough on the general pain of the unskilled worker. So the conclusion must be that it is not the genre itself that undermines Sinclair’s message, but the fact that he does not master to write this way. In my opinion he should have stuck to being a journalist.
Nickel and Dimed on the other hand is a documentary novel. This means that the novel is a reconstruction of actual events. These kinds of novels can be problematic because they seem to depict an objective truth. Although the stories Ehrenreich is telling are confirmed by facts and figures, she is actually reconstructing dialogues and people. One reason is off course that she wants to let the people she wrote about stay anonymous, so she avoids using real names, but since she did not use any kind of taping devises the dialogues have to be how she remembered them. Even if she did write everything down every evening on the laptop she brought with her, it is impossible to remember the exact words. This is obviously the problem when writing documentary novels. One who has received a lot of criticism for representing her view as the truth is Åsne Seierstad in her novel Bokhandleren i Kabul. Critics say that the story is colored by the fact that she is a young, western feminist and that she has not been able to view the family she writes about from their point of view. Some of Ehrenreich’s critics have said the same thing. They feel that she claims to represent the only truth, when she is actually spreading leftist thoughts.
 I have not read Seierstad’s book, so I cannot comment on that, but I feel that even though Ehrenreich obviously has an agenda and she is probably on the left side of politics, her book is supported by so much indisputable facts, that the problems of documentary novels do not apply to Nickel and Dimed. One reason might be Ehrenreich’s academic background. She is a Ph.D. in Biology and is used to the academic demand for accuracy in the writing. You always need proof or sources to prove that what you write is true. Seierstad on the other hand is a journalist and is probably not used to the demand for objectivity in science. But like I have written earlier I have not read Bokhandleren i Kabul, but I would think that I have covered the main problems that may occur when you write a documentary novel.
But in the end, what I find disturbing is that there is still a need to write a book like Ehrenreich’s 100 years after Sinclair wrote his. I am fully aware that society changes slowly, but should not 100 years be enough time for politicians and others to wake up and change it? The question is probably not that easy and the interests of low-paid workers collide with more powerful interests. Put hopefully authors like Ehrenreich and Sinclair will continue to write books about important issues and never give up the hope that they might have some impact.
Sources:

Upton Sinclair. The Jungle,(1906, Dover Thrift Editions, Dover Publications Inc, 2001)

Sinclair, Upton. The Jungle (1906; enl. BoondocksNet Edition, 2002). http://www.boondocksnet.com/editions/jungle/ [image: image1.png]

(Nov. 26, 2003).
Ehrenreich, Barbara. Nickel and Dimed: On (not) Getting By in America (2002. Owl Books, NY)

Gray, Martin, 1992: “A dictionary of literary terms”, York Press
� Upton Sinclair. The Jungle,(1906, Dover Thrift Editions, Dover Publications Inc, 2001). p 17

� McJob defined as low paying and dead-end work. � HYPERLINK "http://www.msnbc.com/news/990944.asp?0dm=C1BKB&cp1=1" ��http://www.msnbc.com/news/990944.asp?0dm=C1BKB&cp1=1� (read 15.11.03)

� Eric Schlosser, 2001: ”Back to The Jungle: A View from the Twenty-first Century”

� “The Laborer in Packingtown”, 1906, Literary Digest 33

� HYPERLINK "http://www.boondocksnet.com/editions/jungle/jungle_060714.html" ��http://www.boondocksnet.com/editions/jungle/jungle_060714.html� (read 24.11.03)

� Colbron, Grace Isabel, 1906: “A few more words about the Jungle”, The Public 9

� HYPERLINK "http://www.boondocksnet.com/editions/jungle/jungle_060721b.html" ��http://www.boondocksnet.com/editions/jungle/jungle_060721b.html� (read 24.11.03)

� Sinclair, Upton. The Jungle (1906; enl. BoondocksNet Edition, 2002).

 http://www.boondocksnet.com/editions/jungle/ (read 24.11.03)

.

� � HYPERLINK "http://www.nickelanddimed.net/" ��http://www.nickelanddimed.net/� (read 15.11.03)

� Colbron, Grace Isabel, 1906

� � HYPERLINK "http://www.nickelanddimed.net/" ��http://www.nickelanddimed.net/�

PAGE
7

