fPuritan Period

Background

The ideology of predestination (Calvin), the assumption of earthly signs of grace of the elect (piety and prosperity) and the resulting internal torment of the race to a proof of "electness"
The schism of Puritanism based on double interpretation of the concept of church hierarchy: the Presbyterian concept of collegial hierarchy and Congregationalist concept of individuality of each group-church (congregation – a direct relationship with God)

Entering the Congregation only via a public confession of faith (conversion). False conversion led to doom while the true one was a sign of being among the elect and resulted in the status of a "living saint".
The voyage of Mayflower in 1620 and Arbella in 1630, settling of New England, the myth of elect, the promised land.
Prejudice against the novel as devil’s device that refrains people from honest work.
Anne Bradstreet (1612-1672)
The poet of simple, domestic things.
· "Here Follow Some Verses Upon the Burning of Our House"

Michael Wigglesworth (1631-1705)
· "The Day of Doom" – a picture of the sinister judgment that shall befall all sinners (Christ as avenger, the saints "rejoice" at the torment of the vile – consider this moral logic twist). First real bestseller.
Edward Taylor (1645?-1729)
Considered the last "metaphysical" poet, used conceits and flourish, did not publish his poems due to their non-Puritanity, known for his sermons
The Puritan Chronicles

Those are often not good historical sources as they favor "symbolic lessons" over truth being the accounts of lives of "the elect".

· William Bradford
· "Of Plymouth Plantation"
· John Winthrop
· "Journal"
· Cotton Mather
· "Magnalia Christi America"
· A proof of America’s special place in humankind’s spiritual history (the promised land of the saint)
· Edward Johnson

· "Wonder Working Providence"
· Samuel Sewall
· "Diary"
· The account of a judge who understood he had given a wrong judgment (Sewall was one of the judges in the "Witches of Salem" trial)

· Mary Rowlandson
· The literature of captivity

· William Byrd
Age of Reason

Jonathan Edwards (1703-1758)

Lived and worked in Massachusetts. During his life through a period of religious doubts he came to creating a unique religious analysis of Puritanism combining scientific logic and dogmas of the Puritan church. His main doctrinal problem was the sovereignty of God (a strong belief that only the pleasure of the Almighty keeps the man from doom) but after a long illness he finally settled it. His aim was awakening the "weakened" faith by persuading the congregation to conversion and purifying it of the Halfway Covenant. His preaching techniques combine reasoning and gradual increase of emotional tension resulting in something similar to the current preaching techniques in the sects: he frightened the congregation into conversion by gradually expanding the power of the image of a helpless man, God’s wrath and the final vision of the possibility of redemption.
· Personal Narrative
· Sermons (e.g. Sinners in the hands of an Angry God)
· Tracts (e.g. Notes on the Apocalypse)
Benjamin Franklin (1706-1790)
Born in New England. Migrated to the Quaker/Deist Pennsylvania and this shaped his intellectual horizon. Mainly a successful scientist and businessman but also renewed diplomat and politician, became the essence of the "rags to riches" myth and the leader of pragmatism (a belief that truth is measured via practical experience as all things that work properly must be a reflection of the natural laws)

· A Dissertation on Liberty and Necessity Pleasure and Pain – a "logic practice" essay on the nature of God leading to Franklin’s deist beliefs
· Poor Richard’s Almanack
· The Lighthouse Tragedy (Poem)
· Autobiography – a quest for the ethical ideal (the thirteen cardinal virtues, the week’s sins chart, the order of the day)
Thomas Paine
· "The Age of Reason"
Jean de Crèvecoeur
· "Letters From an American Farmer"
The Dawn of American Fiction

Background

· Lack of well-educated people who would have time to pursue literature of refined entertainment

· The underplaying religion-based disregard for the novel as a waste of time

· The popularity of British writers in America
· The flawed copyright (the publishers had to arrange printing with American writers but did not have to do so with foreign writers)
Washington Irving (1783-1859)
A man of "small talent" who never produced anything truly unique but whose works were well written and gave him international fame, had strong ties with the Old World and spend 1/3 of his life traveling around Europe, a satirist
· A History of New York form the Beginnings of the World to the End of the Dutch Dynasty by Diedrich Knickerbocker (1809)
· A satire that brought Irving fame in America and recognition in Britain
· Nine essays for "Morning Chronicle" (New York) that dealt with the humorous side of everyday life in the city
· The Salmagundi Essays
· Inspired by the British "The Spectator"
· The Sketch Book of Geoffrey Cryon, Gent.
· Including twelve sketches, among them Rip Van Winkle (Irving created the archetype of a carefree, adolescent American male)
· The Revised Sketch Book
· Containing overall 32 sketches, among them the famous "Legend of the Sleepy Hollow"
· Tales of a Traveler
· The Alhambra

The ancestors of Cooper
· Francis Hopkinson
· "A Pretty Story"
· Colony establishment political allegory
· Jeremy Belkamp
· "The Foresters"
· Also a colony establishment political allegory
· William Hill Brown
· "The Power of Sympathy"
· Sentimental novel
· Susanna Rowson
· "Charlotte Temple"
· Charles Brockden Brown
· "Wieland"
· A Gothic horror story
· Alcuin: A Dialogue
· A treatise on women’s rights
· Hugh Henry Brackenridge
· "Modern Chivalry"
· A Cervantes style satire featuring Capt. Ferrago and Teague O’Regan
James Fennimore Cooper (1789-1851)
Begun writing unrepentantly and in 31 years wrote a total of 32 novels and a number of other pieces. He is the author of the "buddy type" protagonist Natty Bumpo, and the vision of wild, frontier America. The first sea-novelist.
· "Precaution"
· A pretty badly received novel basing on Jane Austen’s books.
· "The Spy"
· Established the archetype of Coopers work: an even struggle with the pursued favored by the author and the reader, structural faults, flat women characters (Harvey Birch)
· "The Leather Stockings Series"
· American nature as a cultural myth, wilderness, Indian theme presented to Europe, the Scout – man of two worlds and none
· "The Pioneers"
· A semi-historical novel set 10 years after the revolution (Judge Marmeduke Temple, Chingachook)
· "The Last of The Mowhicans"
· "The Prairie"
· "The Pathfinder"
· "The Deerslayer"
· "The Pilot"
· A nautical novel
· "Notions of the America: picked up by a traveling bachelor"
· Cooper’s first socio-political novel followed up by three other works on European themes and two "democracy novels":

· "A Letter To My Countrymen"
· "The American Democrat"
Edgar Allan Poe (1809-1849)
· Poems
· "Tamerlane and Other Poems"
· "Al Aoraaf"

· "Tamerlane and Minor Poems"
· "Raven"
· Short stories:
· "MS found in a Bottle"
· "Berenice"
· "The Fall of the House of Usher"
· "Tales of the Grotesque and Arabesque" (25 stories in total including "Ligeia")

· Novel:
· "The Narrative of Arthur Gordon Pym"
· Essays and reviews
· Detective story:
· "The Murder in the Rue Morgue"
· "The Purloined Letter"
· "Thou Art The Man" (C. Auguste Dupin)
· "Eureka: A Prose Poem"
The American Renaissance
Ralph Waldo Emerson (1803-1822)
Emerson’s philosophy: individualism. Trust only in yourself and contradict yourself – truth is beyond contradiction. Be a nonconformist. Do not travel in search of the knowledge of others. Every man is alone. The Oversoul is your only connection. One must learn by himself only from practical experience and Christianity is a second-hand faith.
· Nature (1836)
· The American Scholar (1837)
· Divinity School Address (1838)
· Self-Reliance (1841)
· The Oversoul (1841)
· The Poet (1844)
· The Conduct of Life (1860)
Transcendentalism
A sprout of Emerson’s theory in which many writers took part (e.g. Mary Fouler). The application of theory is granted to Henry David Thoreau who wrote "Walden" (Walden pond, MA) – a record of his two-year stay at Emerson’s estates in a log cabin ("The Bible of Transcendentalism"). He also wrote "An Essay on Civil Disobedience" and "A Plea for Captain John Brown" in reaction to the American-Mexican war.

Nathaniel Hawthorne (1804-1864)
· Exploration of evil within man: egotism, pride, intellectual arrogance. Entangled in the past. Sin creates loneliness and isolation – it is however a natural part of human nature being at the same time destructive
· Sets of Tales:
· Twice Told Tales

· Moses from an old Manse

· The Snow Image

· The Tanglewood Tales

· Novels:
· "The Scarlet Letter"
· Hester Pynne, Arthur Dimmsdale, Roger Chillinworth
· "The House of Seven Gables"
· Holgrave, Phoebe
· "The Blithdale"
· Hollingsworth, Zenobia, Principia
· "The Marble Faun"
· Donatello, Kenyan, Miriam, Hilda
· Special Tales:

· "Egotism of Bosom Serpent"
· "The Minister’s Black Veil"
· "Rapacinni’s Daughter"
· Giovanni and Beatrice
· "Ethan Brand"
· "My Kinsman Major Molineaux"
Herman Melville (1819-1891)
· "Typee" (1846)
· An adventure in a primitive culture

· "Omoo" (1847)
· Continuation of setting in Thai culture and the vision of its destruction by the white man (missionaries)

· "Mardi" (1849)

· A transformation from adventure to allegory (Yillah, Jarl)

· "Redburn: His first adventure"
· "White Jacket" (1850)
· White Jacket and Jack Cheese
· "Moby Dick" (1851)

· Ishmael, Quequeg
· "Call me Ishmael"
· "Pierre: The Ambiguities" (1852)
· "Israel Potter" (1855)
· The Piazza Tales (1856)
· The Confidence-Man (1857)
· Billy Bud (published in 1924)
· Poetry (written after deserted by audience:)
· Battle-Pieces (1866) – The Civil War

· Clarel (1876) – Trip to Holy Land
· various other
Walt Whitman (1819-1892)
Leaves of Grass – structure:

· inscriptions

· "Song of Myself"
· "Children of Adam" – hetero erotic

· "Calamus" – auto and homo erotic

· "Song of the Open Road"
· "Crossing Brooklyn Ferry"
· "Out of the Cradle Endlessly Rocking" (Sea Drift)

· "Tears" (Sea Drift)

· "When I Heard the Learn’d Astronomer"
· "The Dalince of the Easles"
· "Beconcilation" (Drum Taps – Civil War)

· "When Lilacs Are In Bloom" (Lincoln)

· "There was a Child Went Forth" (Autumn Rivulets)

· "Miracles" (Autumn Rivulets)

· "Passage to India"
· Whispers of Heavenly Poetry

· Songs of Parting

The Cantos – a epic story of a nation

Emily Dickinson (1830-1886)
Lived in Amherst. Usage of folk and nursery rhymes. True individualist. Controlled intensity.
Telegraphic style
· 1775 poems; those of interest to us:

· #258 – "There's a certain slant of light..."
· #712 – "Because I could not stop for Death..."
· #986 – "A narrow fellow in the grass..."
The Gilded Age

· Joel Chandler Harris

· Plantation life
· African-American tales

· "Uncle Rhemus Stories"
· Bret Harte

· "The Outcast of Poker Flack"
· Stories of American west

· Melancholic

· George Washington Cable

· Creole stories

· Realism and impression

· Sarah Orren Jewet

· "The Country of Painted Furs"
· great emphasis on character-environment relation
Mark Twain (1835-1910)
Real name: Samuel L. Clemens. The father of "American idiom" and colloquial speech. Large influence of South-Western "Bar humor" and travel sketches.
· "Innocents Abroad"
· Satire on American Europe tours
· "Roughing It"
· "The Adventures of Huckleberry Finn"
· Huck and Jim
· "Jim is white inside"
· "The Adventures of Tom Sawyer"
· Autobiographical
· "Life on the Mississippi"
· Autobiographical as well
· "Pudd'n’head Wilson"
· Lack of acceptance for slavery;
· Tom Driscoll, Charles, Roxana
· "A Man that Corrupted Hadleyburg"
· "A Connecticut Yankee in King’s Arthur’s Court"
· "The Mysterious Stranger" (published posthomously)

William Dean Howells (1837-1920)
Realist-naturalist
· "Criticism and Fiction" (1891)
· The truth is the only criterion

· "A Modern Instance" (1882)

· "The Rise of Sils Lopham" (1885)

· "A Hazard of Fortunes", 1890)

Henry James (1843-1916)
· International theme. Detail in depicting gestures, atmosphere. Analysis of contrast. POV technique. Individual psychology and more abstract moral dilemmas.

· Non-fictional travel books:
· "Transatlantic Sketches" (1875)

· "A Little Tour in France" (1885)

· "English Hours" (1905)

· Narratives:

· "The American" (1877) (Christopher Newman)

· "Daisy Miller" (1878)
· "The Portrait of A Lady"(Isabel Archer)

· "The Bostonians" (1886)
· "Princess Casamassima" (1886)
· "The Wings of the Dove" (1902)
· "The Ambassadors" (1903) (Lambert Strether)

· "The Golden Bowl" (1904) (Prince Amerigo, Maggie Verver, Franny Anningham, Ralph Touchet, Caspar Goodwood, Lord Warburton, Gilbert Osmond)

Edith Warthon (a similar writer)
· "The House of Mirth"
· "The Age of Innocents"
· "Ethan Frome"
Naturalism
John Dower
Naturalism-pragmatism
Hamlin Garland (1860-1940)
The dirty naturalism. "A farmer by birth and a novelist by occupation". The theory of "veritism" and encouragement of local novel.
· "Main Traveled Roads" (1891) – destruction of the "farmer paradise" myth
· "Crumbling Idols" (1894)

Stephen Crane (1871-1900)
· The impressionist

· "Maggie, A Girl of the Streets" (1893)
· Irish immigrant story

· "The Red Badge of Courage" (1895)

· A war story collected from the reports of veterans (Henry Fielding, Jim Conklin)

· "The Open Boat"
· Record of Crane’s shipwreck in Cuba

· "Little Regiment"
· Stories, poems, relations of the Greco-Turkish War and the Spanish-American War

Frank Norris (1870-1902)

The superficial naturalist
· Trilogy of Wheat
· The Octopus
· The Pit
· Wolf (never written)
· McTeague
· Vandover and the Brute
· War correspondence: Bure War, Spanish-American War
· Short stories and translations
Jack London (1876-1916)
· "The Son of the Wolf"

· "The Call of the Wild"

· "The Sea Wolf"

· war correspondence: Russo-Japanese war, revolution in Mexico
Theodore Dreiser (1871-1945)
Self-educated, joined the communist party in 1945, unhappy about not winning Nobel prize in 1930.
· Sister Carrie
· The story of a "small town person" based on Dreiser’s experience, the hypnotism of big towns
· Jennie Gerhardt
· Based on the story of writer’s who was seduced at the age of sixteen
· The Trilogy of Desire
· The Financier
· The Titan
· The Stoic
· The Genius
· A quasi autobiographical novel about a painter
· An American Tragedy
· A fact based story – a young man drowns his pregnant girlfriend believing that she is an obstacle in his career. (Chester Gillette, Grace Brown)
· Set of socio-political texts:

· "Dreiser Looks at Russia"
· "Tragic America"
· "America Is Worth Saving"
Sinclair Lewis (1885-1951)

A satirist with a touch of sympathy. First American Nobel prize winner (1930)
· "Our Mr. Wrenn" (1914)
· "Main Street" (Carol Millford, Dr. Will Kennicott) (1920)
· "Babbit" (1922)
· "Arrowsmith" (1925)
· "Elmer Gantry" (1927)
· "Dodsworth" (1929)
John Steinbeck (1902-1968)
Realist, California regionalist, contrasts the simple morality and the city code of conduct.
· "Cup of Gold"
· With Henry Morgan
· a Caribbean pirate story
· "The Pastures of Heaven"
· "To a God Unknown"
· "The Red Pony"
· "Tortilla Flat"
· Danny – "a knight of the round table"
· Mock heroic
· "In Dubious Battle"
· The great depression
· "Of Mice and Men"
· Lennie and George – the two buddy story
· "The Long Valley"
· "East of Eden"
· "The Grapes of Wrath"
· Joad family
Female Writers

· Margaret Fodder – Transcendentalism

· Harriet Butcher Stove
· "Uncle Tom’s Cabin"

· Louisa May Alcott
· "Little Women"
· "Little Men"
· popular adventure stories

· Kate Chopin – local color fiction, later naturalism and study of inequality

· "The Awakening"

· Ellen Glasgow

· "Vein of Iron"

· Willa Cather

· "My Antonia"
· "Death Comes for the Archbishop"
· "Shadows on the Rock"

· Rebecca Harding
· "Life in the Iron Mills"

· Charlotte Perkins Gilman

· "The Yellow Wallpaper"
· "Women in Economics"
Mid War Fiction (Modernism)
· Gertrude Stein – language experiments, "A rose is a rose is a rose" (from "Sacred Emily"); Steineese idiom.
· "Three Lives"
· "The Making of Americans"
· "Tender Buttons"
· "The Autobiography of Alice B. Tolkas"

· Sherwood Anderson: "
· Winesberg, Ohio"
· psychological study of small towns

· Ernest Hemingway. Drove an ambulance during WW1. Nobel Prize winner in 1954 for "The Old Man and the Sea"
· "Three Stories and Ten Poems"
· "In Our Time"
· "The Sun Also Rises" (Jake Barnes, Lady Brett Ashley)

· the lost generation theme

· "A Farewell To Arms" (Fredrick Henry, Catharine Barkley)
· a romance of an American office and a British nurse

· "Green Fields of Africa"
· "Death in the Afternoon"
· bullfighting; threat of death; individual facing death

· "The Short Happy Life of Francis Macomber"
· "The Sons of Kilimanjaro"
· "The Old Man and The Sea"
· Santiago
· "A Moveable Feast"

· John Dos Passos – the society writer. Cinematic POV change technique. Chipped sentences. Newsreel, camera eye. Behaviorism and uninteresting protagonists.
· "One Man’s Initiation"

· an immature war novel

· "Three Soldiers"
· "Manhattan Transfer"
· presents the frenzied rhythm of a city in which the more sensitive individuals have to cripple of surrender (parallel narrative)

· "U.S.A" trilogy

· a wide view of the country 1900-1914

· "The 42nd Parallel"
· "1919"

· "Big Money"
· Francis Scott Fitzgerald

· "Great Gatsby" (Nick Carroway, Gatsby, Daisy, Tom Buchanan, Jordan Baker, Myrtle)

· the destruction of the dream: Modern America vs. Pilgrim America)

· Gatsby as opposed to Franklin

· "This Side of Paradise" – background of Princeton, jazz age

· "The Beautiful and The Damned"
· new morality

· careerism

· egotism and cruelty of the rich (internal emptiness)

· "Tender is The Night"
Great Depression

· Thornton Wilder
· "The Cabala"
· "The Bridge of San Luis Ray"
· "The Ides of March"
· "Heaven is My Destination"
· Henry Miller – fictionalized autobiographies
· "Tropic of Cancer"
· "Black Spring"
· "Tropic of Capricorn"
· Anais Nin – feminist surrealist
· "House of Incest"
· "Cities of the Interior"
· "A Spy in the House of Love"
· "Diary"
· Thomas Wolfe

· "Look Homeward"
· "Angel"
· "You Can’t Go Home Again"
· "Of Time and the River"
· "The Web and the Rock"
· Nathaniel West

· "Dream Life of Balso Snell"
· Trojan horse satire
· "Miss Lonelyhearts"
· The record of a journalist who runs a "problems" column, "the modern priest

· "The Day of The Locust"
· William Faulkner – Southern humor, "tall tale". Nobel prize winner in 1949.
· "Soldier’s Pay"
· lost generation theme
· "Mosquitoes"
· satire on New Orleans
· "Sartoris"
· "The Sound and The Fury"
· Caddy, Benjy, Quentin and Jason Campsons, Diesby
· four visions: one outside of time, one centered on honor, one on career, one balanced

· "As I Lay Dying"
· "Light in August"
· Joe Christmas, Lena Groove, Byron Bunch
· "Absalom! Absalom!"
· Thomas Sutpen, Charles Ban
· Racial obsession of Sutpen leads from rags to riches and back

· "Go Down Moses"
· "The Hamlet", "The Town", "The Mansion"
· Snopes clan rise and decline

· "The Wild Palms"
· "Intruder in the Dust"
· "The Rivers"
New "Traditional" Fiction
Urban Jewish Writers
· Norman Mailer – A "distancer", fascinated by all aspects of power
· "The Naked and The Dead"

· General Cummings, Lieutenant Hearn, Sergeant Craft – three visions of war

· "White Negro" (essay)
· "Advertisements for Myself"
· "The American Dream"

· Semi-autobiographical novel]

· "Of Fire on The Moon"

· Flight of Apollo 11

· "The Executioners Song"
"Why Are We in Vietnam?"

· Saul Bellow – Nobel Prize winner in 1976
· "The Dangling Man"
· Joseph

· Quasi-philosophical text about a man who is to be drafted.

· "The Victim"
· Leventhal, Kirby Albee
· The bully and victim theme

· "The Adventures of Augie March"
· "Henderson the Rain King"
· "Herzog"
· A deteriorating mind pressured by disasters

· "Mr. Sammler’s Planet"
· "Humboldt’s Gift"
· Philip Roth
· "Goodbye, Columbus"
· The clash of Jewish culture and American reality

· "Portnoy’s Complaint"
· "The Ghost Writer"
· The dilemma of a writer amid cultures
· "Writing About Jews"
· "The Breast"

· Alan Kepesh
· "The Great American Novel"
· Bernard Malamud
· "The Natural"
· "The Assistant"
· "The Fixer"
· "The Tenants"
· "The Magic Barrel"
· "Idiots First"
· "Rembrandt’s Hat"
· Isaac Bashevis Singer – Nobel Prize winner in 1978

· "The Magician of Lublin"
Southern writers

· Catharine Ann Porter
· "A Ship of Fools"

· Eudora Welty
· Collected Stories
· "The Optimists Daughter"

· Flannery O’Connor

· "Everything That Rises Must Converge"
· "Good Country People"
· "A Good Man is Hard to Find"

· Walker Percy

· "The Moviegoer"
· "The Last Gentleman"
· Protagonist a heir of the established decayed Southern Family; "live not act" attitude.

· "Love in The Ruins"
· "Lancelot"
· "The Second Coming"
· "The Message in a Bottle"

· Carlson McCullers – Gothic with our underlying aim at understanding
· "The Ballad of the Sad Café"

· Marvin Macy, Miss Amelia, Cousin Lymon.

· Love as a destructive force. Alienation, grotesque

· William Styron – The southern tradition. Problem of postwar trauma. Problem of the Blacks

· "Lie Down In The Darkness"

· Peyton Loftis

· The destruction of South

· "The Long March"

· War cruelty, autobiographical novel

· "Set This House on Fire"
· "The Confession of Nat Turner"

· The story of a black ringleader of a cruel rebellion (included urging to mass murder of whites).
· Styron was criticized by the Black community for the controversial depicting.
· "Sophie’s Choice"

· Sophie, Nathan

· Post war New York with the stories of Immigrants: Pole and a Jew
Some other guys and girls

· J. D. Salinger

· "Catcher in The Rye"
· Holden Caulfield – the senseless rebel

· William Wharton (Salingerins)
· "Birdy"
· "Dad"
· "A Midnight Clear"

· Jerzy Kosiński

· "Steps"
· "Being There"
· "Pinball"
· "The Painted Bird"
· Truman Capote

· "Breakfast at Tiffany’s"
· "Other Voices, Other Rooms"

· John Updike

· "The Rabbit" series

· "Rabbit Run"
· Rabbit tries to escape the middle class specter
· "Rabbit Redux"
· Takes on a hippie girl and a militant black boy

· "Rabbit is Rich"
· A typical outcast

· Attracts death around him

· James Jones

· "From Here to Eternity"
· Problems of Army life, service on the Pacific

· Joseph Heller
· "Catch 22"

· John Chever
· "Bullet Park"
Recent American Fiction (Postmodernism)

The "irrational novel"; an art of it’s own. Heisenberg and Einstein shatter the idea of cosmos in order. Psycholinguistics.
· William Burroughs – dark science fiction world seen through the eyes of a drug addict; distorted cause-effect flow

· "Naked Lunch"

· William Gaddis

· "JR"
· Jumbled up telephone conversation narrations; eleven year old establishes a corporation

· "The Recognition"
· A talented painter copies old masters; play on originality and creation of reality

· "Carpenter’s Gothic"

· Vladimir Nabokov

· "Pale Fire"
· "Lolita"
· "Pnin"
· "The Real Life of Sebastian Knight"

· John Barth

· "The End of the Road"
· "Giles Goat-Boy"
· "The Sot Weed Factor"
· "Chimera"

· Don De Lilo (systems theory)

· "America"
· "N-Zone"
· "Great James Street"
· "White Noise"
· "Libra"

· Thomas Pynchon

· "V."
· "The Crying of Lot 49"
· "Vineland"
· "Mason & Dixon"
· "Gravity’s Rainbow"

· Kurt Vonnegut

· "Cat’s Cradle"
· "Slaughterhouse 5"

· Donald Barthelme

· "Snow White"
Afro-American Fiction

The Harlem Renaissance
· Langston Hughes – Black Whitman

· "The Negro Speaks of Rivers"

· Cosmic history of Negro Slaves through the vision of America’s rivers

· "I Too Sing America"
· "Mulatto"

· Fredrick Douglas
· "The Biography of Freed Slaves"

· Booker T. Washington
· "Up From Slavery"

· W.E.B. DuBois
· "The Souls of Black Folks"

· Countee Cullen
· "Heritage"

· Claude McKay

· "Home To Harlem"

· Jean Toomer

· "Cane"
· A story of a school in Georgia

· James Weldon Johnson

· "Autobiography of an Ex-Coloured Man"
· "God’s Trombones"

· Carl van Vechten
· "Nigger Heaven"

· DuBose Heyward
· "Porgy"

· Sterling Brown
· "Southern Roads"

· Richard Wright

· "Black Boy"
· "Uncle Tom’s Children"
· "Native Son"
· "The Outsider"
· "White Man, Listen"

· Ralph Waldo Ellison

· "Invisible Man"
· America "does not "see" Blacks

· James Baldwin

· "Go Tell It on the Mountain"
· "Giovanni’s Room"
· "Another Country"
· "A Rap on Race"
· "The Blues of Mr. Charlie"

· Ishmael Reed

· "Yellow Black Radio Broke Down"

· LeRoi Jones
· "Preface to Twenty Volume Suicide Note"
· "Dutchman"
· "The Slave"

· Gwendolyn Brooks
· "Riders to the Blood Red Wrath"

· Alice Walker
· "The Color Purple"

· Toni Morrison – Nobel Prize winner in 1993
· "Sula"
· "Song of Salomon"
· "Tar Baby"
· "Beloved"
· "Jazz"
· "Recitatif"
Ethnic Fiction

· Louise Erdrich
· "Love Medicine"

· Leslie Marman Silko
· "Ceremony"

· Amy Tan

· "The Joy Lack Club"
· "The Kitchen God’s Wife"

· Maxime Hong Kingston

· "The Woman Warrior"
· "Chinaman"
Poetry

The Beginnings
· Edward Arlington Robinson

· "Spoon River Anthology"
· Whitmanism, individual responsibility combined with social determinism)

· "Tilbury Town"
· Ellen Flood, Richard Cory, Miniver Cheevy

· Robert Frost

· "The Wood Pile"
· "Mending Wall"
· "Two Tramps in Mid Time"
· "An Old Man’s Winter Time"
· "The Witch of Coos"
· "The Hills Wife"

· Carl Sandburg – Whitman bard, careless about form, "yea-sayer"
· "Chicago"
· "The People, Yes"

· Vasher Lindsay – musical poetry
· "The Congo"
The Revolution
· Philip Freneau
· Death as part of life, man as part of the processes of nature, America and its setting.

· William Cullen Bryant
· Nature, pantheism, virtues of the savage – Indians and Blacks

The Famed (war bards)

· Henry Wadsworth Longfellow – religious themes

· John Greenleaf Whittier

· Olivier Wendell Holmes

· "Old Ironsides"

· James Russel
· Odes

The Southerners
· Henry Timrod

· "Ode to the Confederate Dead"
· Sydney Lanier
· "The Texas Trail"
Modernism

· Ezra Pound. Fan of Mussolini. Put to insane asylum after WW2.
· "The Cantos"
· "Hugh Selwyn Mauberley: Life and Contacts"
· "The Pisan Cantos"
· Adaptations from Chinese and Arabic

· Imagism
· Frank Stuart Flint

· Thomas Ernest Hulme

· Amy Lowell – Amygism

· Thomas Stearns Eliot

· "Tradition and the Individual Talent"
· Essay; tradition as a reservoir to be drawn from
· "The Love Song of J. Alfred Prufrock"
· Objective correlative
· Sweeney satires

· "The Wasteland"
· "Four Quartets"
· Religious affirmation
· "The Hollow Man"
· "Ash Wednesday"
· Drama plays

· H.D.

· "The Walls Do Not Fall"
· "Tribute to The Angels"
· "The Flowering of The Rod"
· "Tribute to Freud"
· "Helen in Egypt"
· "Bid Me To Live"
· "Hermione"

· Marianne Moore
· Irony, observation, wry commentary

· Wallace Sterns
· symbolist aesthetics

· "Thirteen Days of Looking at a Blackbird"
· Perception of ordinariness

· "The Man With The Blue Guitar"
· Description and content problem

· "The Idea of Order at Key West"

· William Carlos Williams
· Objectivism

· "The Red Wheelbarrow"
· "Paterson"
· City as America
· "This is Just to Say"
The Southern Agrarians

· John Crowe Ransom
· Allen Tate
· Robert Penn Warren
· Donald Davidson
· Aristocratic values, Christianity, tradition

The New Criticism
· Richard P. Blackmur
· Cleanth Brooks
· Austin Warren
· Rene Wellek
· Poem as something independent from reality, a highly intellectual craft

The Beats

· Allen Ginsberg

· Howl

· Kaddish
· William Burroughs

· Jack Kerouac

· On The Road

· Gregory Corso

· Lawrence Ferlinghetti

· A Coney Island of The Mind
· Gary Snyder

· "Hunting"

· "Meeting the Mountains"
The Confessionals

· Robert Lowell (pacifier)
· "Life Studies"
· "Colloquy in Black Rock"
· "Commander Lowell"
· "91 Revere Street"
· "To Speak of Woe that is in Marriage" (Marriage as legal prostitution)

· "Notebook 1967-68"
· Sylvia Plath

· "The Bell Jar"
· "Lady Lazarus"
· John Berryman

· Theodore Roethke

· Anne Sexton – imagist inclination
· "The Music Swings Back To Me"
· "Lullaby"
Various
· Charles Olson

· "Maximus Poems"

· The Black Mountain Group
· Robert Creeley, Robert Duncan, Denise Levertov, Ed Dorn, Paul Blackburn

· New York Poets
· Frank O’Hara, Kenneth Koch, James Schuyler, John Ashbery

· A.R. Ammans

· Adriane Rim

· "A Dream of the Common Language"

· Maxime Kumin (the rural)

· "Up Country"
· "Through Doom to Love"
· "The Destined Heir"

· Philip Levine
· "Belle Isle 1949"
Drama

Puritan Heritage. Theater brought by immigrants. Minstrel Shows, Cowboy Shows. Non-new text theater.
Eugene O'Neill (1888-1953)

· Nobel Prize in 1946.

Early naturalistic plays with autobiographical references (1919-1920):
· "S.S. Glencairn"
· "Beyond the Horizon"
Experimental plays employing formal innovations (1921-1931):
· "The Emperor Jones

· "The Hairy Ape

· "All God’s Chillun Got Wings"
· "The Great God Brown"
· "Desire Under the Elms"
· "Strange Interlude"
· "Mourning Becomes Electra"
Final realistic plays written in seclusion, on autobiographical themes (1939-1941):
· "The Iceman Cometh"
· "Ah, Wilderness!"
· "Long Day’s Journey Into Night"
· "A Touch of the Past"
· "A Moon For The Misbegotten"
The Thirties

· Clifford Odets – the playwright of depression.
· "Awake and Sing!"
· "Paradise Lost"
· "Waiting For Lefty"

· Thornton Wielder
· "Our Town"
· "The Skin of Our Teeth"
· "The Matchmaker"

· Edward Sherwood
· "Idiots Delight"

· Lillian Hellman
· "Watch on the Rhine"
· "The Little Foxes"

· Irvin Shaw
· "Bury the Dead"

· William Saroyan
· "The Time of Your Life"

· Marc Blitzstein
· "The Cradle will Rock"
· "Pins and Needles"
The Forties
· Arthur Miller

· "Death of a Salesman"
· "The Crucible"
· "After the Fall"

· Tennessee Williams

· "The Glass Menagerie"
· "Camino Real"
· "Night of the Iguana"
· "A Streetcar Named Desire"
· "Cat on a Hot Tin Roof"

· Edward Albee

· "The Zoo Story" (Peter, Jerry)

· "The American Dream"
· "Who’s Afraid of Virginia Woolf"

· Arthur Kopit

· "Indians"
· "Wings"

· John Guare

· "The House of Blue Leaves"
· "Bosoms and Neglect"

PAGE
21

