AMERICAN LITERATURE:

PURITAN TO POSTMODERN: CHANGING WORLDVIEWS

Instructor Thelma English

1. Puritanism (1620-1730s): THEISM: The Shaping of National Ideals

· Worldview: is providential: THEISM
 (specifically Calvinist
). Trust in God regardless of circumstances. Brotherly love, belief in the power of the Gospel, did not separate religious life from secular life.

· Theism: 1) Man accountable to his Creator 2) Absolute standards 3) Measure by the Bible

· Knowledge: comes from grace, Scripture (studied original languages, almost all were educated at Oxford or Cambridge). Preached expository (rather than thematic) sermons to cover all of Bible. Established Harvard in 1636, education extremely important, first Primer was biblical

· Social View: governmental theocracy: They are the new Israelites in the Promised Land, after exile from Europe. God’s revealed truths will rule them, not the majority vote of the people (or elected officials).

· Self Concept: Religious: very conscientious, people of prayer, responsibility, moral restraint, decency, and accountability. Evangelistic. Believed in depravity of man, Original sin.

· View of Creation: Literal Genesis Creation, the living work of God, but most were not naturalists.

· View of History: Supernatural, the Seen and the Unseen worlds that co-exist, all of human history a progressive march toward victory for the Kingdom of God.

· Representative Persons and works: Bradford, Wigglesworth, Bradstreet, Edwards, Rowlandson

· Other topics and works to introduce: Mayflower Compact, Native American histories, Salem witch trials.

2. Colonialism: DEISM: The American Enlightenment (1740s-1820): Democratic Origins: Revolutionary Writers: The Puritan Gives Way to The Yankee

· Knowledge: comes from examination, experimentation, discovery: Scientific Reason

· Worldview : scientific: The Divine Watchmaker is not actively involved in His creation: no miracles

· Social view: Progressive: man is born good

· Representative Persons and works: Franklin, Autobiography; Jefferson, Paine

3. Romantic Period

· Knowledge: genius, intuition, aspiration to greatness, inspiration from Nature, scientific rationalism

· World view: individual directed, only know through own mind, self focused.

· Social View: autocracy of the soul – man controls his own fate

· Self Concept: Religious: focus on individualism, discovery of your true self, progression of mankind.

· View of Creation: organic, God, Man, Nature fused, somewhat pantheistic

· View of History: natural (in opposition to Providential/supernatural, the seen and the unseen worlds)

· Representative Authors and Works: Thoreau, Emerson, Hawthorne, Poe

Elements of Transcendentalism:
 Alcott, Emerson, Thoreau, Margaret Fuller and Dial Magazine, Brook Farm, Concord
· Combines world of senses with a world that transcends the senses

· Triumph of feeling/intuition over scientific reason

· Exaltation of individual over society

· Impatience of bondage to custom and habit

· Thrilling delight in nature

Transcendental Doctrines:

· Living close to nature

· Dignity of manual labor

· Strong need of intellectual companionship and interests

· Great emphasis on pseudo-spiritual living

· Man's relation to God personal, church connection and rituals not needed (worship, personal prayer, ordinances)

· Self-trust and self-reliance practiced at all times

· Intense individualism

Philosophy and Tone of Transcendental writings:

· Worth of the individual

· Revolutionary tendency towards action

· Rejection of the past, especially European traditions, anti-traditional

· Call for a new American literature (Insist on yourself, never imitate)

Accounts of Slavery and Slave Narratives [1820-1865]

· Emphasis on family and destruction of family ties

· Hopelessness

· Dehumanization, animal imagery of both slave and slave owner- Social Darwinism (blacks not fully human)

· Preference for death rather than slavery

· Power and powerlessness (illiteracy)

· Religious and political hypocrisy of slave owners and government (e.g., Constitution)

· Representative Authors: Jacobs, Douglass, Stowe

Southwestern Humor [1830s-1880s]:

· Anti-intellectual bias

· Avid interest in "native" vernacular characters (e.g. Huckleberry Finn)

· Exaggeration/hyperbole often used

· Interest in representing actual spoken dialects and vernacular to showcase a region (e.g. life on the Mississippi)

· Subtle scorn and parody of traditional Christianity (e.g. Tom Sawyer)

· Representative Authors: Twain, Bret Harte

Regionalism [1870-1910]:

· Folklore, local customs fading, need to be preserved

· Response to complexity of day, loss of pastoral images

· Wistful of past, nostalgic

· A particular regional setting

· Illustrates a simple quality, but the best work becomes universal

· Representative Authors: Mark Twain

REALISM:
 [1865-1910 and continues to today] “Life is short: then you die”
· Fidelity to actuality, reality as it appears through observation

· Objectivity, neutrality

· Social awareness, critical appraisal of society/institutions

· Vernacular dialect, spoken language frank or brutal

· Focus on literary character rather than plot (as in romanticism)

· Loss of the literary hero, the character to be imitated

· Absolute opposition to sentimental fiction
· Representative Authors: Harriet Beecher Stowe, Emily Dickinson, Henry James, Walt Whitman

NATURALISM:
 [1880-1900 to today]
· attempted objectivity

· frankness

· amoral attitude toward material

· philosophy of determinism, often man against Nature

· pessimism

· projection of "strong" characters, animal-like or neurotic natures

· Representative Authors: Crane, London, Willa Cather, e.e.cummings, Eliot, Frost, Ezra Pound, Sandburg

MODERNISM:
 [1915-1945]

· anti-traditional, security in science, science will save mankind

· sense of social breakdown, post WWI, the Great Depression

· morals are relative

· sees the world as ‘fragmented’

· construct out of fragments, unrelated pieces

· no connective patterns, Judeo-Christian framework of absolutes gone, amoral

· point of view is remote, detached

· poetry is very allusive

· allusions to myth, the Bible, foreign languages, street life, personal

· lots of footnotes (e.g., The Wasteland, Love Song of J. Alfred Prufrock)

· reader must search for meaning, like a riddle

· exceptions are Robert Frost, etc.

· literature questions its own purpose and existence

· alienation from society, loneliness, despair

· fear of death, inability to feel or express love

· literature addresses the elite, intellectuals and academics

· Representative Authors: Faulkner, Hemingway, Fitzgerald, Pound, Marx, Darwin, Freud, and Nietzsche

POSTMODERNISM:
 [1945-present] Romantic thought which has destroyed itself

· Political Correctness, wommon replaces woman

· Permissiveness: amoral (no morals), no belief, cynical, skeptical, insecure, suicidal

· Extremes in tolerance, honor diversity, celebrate diversity, condemn absolutists like Christians

· Overemphasis on ethnicity, or gender: multicultural studies

· Fabricated History: feminist history, gay and lesbian history, PC history (religion removed)

· Denigration of Reason: fully subjective

· Existentialism, the doctrine that all doctrines are fictional attempts to link the bare facts of existence, which themselves have no natural linkage at all. Every general pattern (Christianity, Buddhism, romanticism, Platonism, Communism, etc) is simply a plastic overlay imposed on top as a worldview

· Deconstruction
 of literature – author not important: what does it mean to you?

· Literature reflects angst

· Death of Truth

· Each person builds his/her own truth

� General outline: http://www.millikin.edu/aci/Crow/basics/amlitintro.html Dr. Michael O’Conner

� Theism: belief in a personal God as creator and ruler of the world.

� Calvinism: the religious doctrines of John Calvin, emphasizing the omnipotence of God and the salvation of the elect by God's grace alone.

� The Puritan, Anne Bradstreet, is a wonderful exception to this.

� Puritans saw themselves Providentially. They were God’s people, doing God’s work, in God’s place.

� Transcendentalism: a literary and philosophical movement, associated with Ralph Waldo Emerson and Margaret Fuller, asserting the existence of an ideal spiritual reality that transcends the empirical (sense experience) and scientific (reason) and is knowable through intuition. Replacement for traditional Christianity.

� Realism: the representation of objects, actions, or social conditions as they actually are, without idealization or presentation in abstract form. No more idealistic literary heroes.

� Naturalism: the belief that all religious truths are derived from nature and natural causes and not from revelation. Denies providence, miracles, absolutes: characters seem animal-like, driven by their circumstances and surroundings, he cannot escape. The assumption made is that society must reform for man to change-obvious exclusion of Original Sin, depravity of man, and the concept of regeneration. Man is usually in conflict with Nature.

� Modernism: the deliberate departure from tradition – anti-tradition.

� Postmodern: literature that reacts against earlier modernist principles, by reintroducing traditional or classical elements of style or by carrying modernist styles or practices to extremes: the absurd or Nihilistic.

� Deconstruction: literary criticism that questions traditional assumptions about absolutes, identity, and truth: words can only refer to other words, there is no meaning to be found in the actual text, but only in the various constructions readers create in their search for meaning.

PAGE
3
Thelma English www.thelmaslibrary.com Beginning A Literary Circle O.C.E.A.N. 8-18-2007

