AMERICAN LITERATURE:
PURITAN TO POSTMODERN
with 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 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.

· 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: Wm. Bradford, Of Plymouth Plantation; Winthrop, Jonathan Edwards, Sinners in the Hands of an Angry God, Personal Narrative; Michael Wigglesworth, Day of Doom; Mary Rowlandson, Captivity Narrative; John Smith, romanticized account of Pocahontas, General History of Virginia; Cotton Mather, The Wonders of the Invisible World (trials), Magnalia Christi Americana (Great American Works of Christ); Samuel Rutherford, Lex Rex (The Law and the Prince, challenged rights of kings; Anne Bradstreet, various poems; Phillis Wheatley, poetry of a grateful Christian slave.

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

2. Colonialism: DEISM: The American Enlightenment (1740s-1820): Democratic Origins: Revolutionary Writers: The Puritan Gives Way to The Yankee
· Knowledge: Lockian empiricism,
 through senses and reason. Global expansion of trade and discovery: expanding horizons: hunger for non-western (Judeo-Christian) culture.

· Three characteristics of Enlightenment

· Emphasis on reason to discover truth for self about humanity and the world

· Skepticism towards all traditions and authorities of the past, no assumptions

· Rejection of medieval scientific thought, emphasis on Newtonian intellectual scientific method. Man has elevated himself. Belief in the progression of mankind rather than digression since the Fall.
· Worldview: natural laws are discoverable, DEISM
 (clockwork universe, celestial watchmaker)
· The Great Awakening, 1730s to 1740s, religious revival swept America, established Protestantism

· Jonathan Edwards the precursor to Billy Graham style evangelism

· Evangelical tours of Charles Wesley and George Whitefield

· Social view: democracy, common man is more moral, closer to truth, Constitution is "machine" to set government in motion. The future looked brighter, thus no need to prepare for eternity. Loyalty of British colonists to the English weakens.

· Self Concept: Religious: social, member of a community, be a good citizen, social deeds important: fostered a false sense of security: spirit of inquiry that appealed to pioneer spirit
· View of Creation: mechanical, scientific, follows laws/rules, hierarchical separation of God, Man, Nature

· Representative Persons and works: Franklin, Autobiography; Jefferson, William Blackstone (early American law), John Locke
3. Romantic Period (1820- to present): ROMANTICISM:
 Biblical Principles turned Upside Down – Revolution of the Hierarchy Conception
· Knowledge: genius, intuition, aspiration to greatness, inspiration from Nature, scientific rationalism

· World view: individual directed, only know through own mind, self focused. Blind obedience to a defined Truth (Bible) and moral absolutes rejected (but not the moral anarchy of Europe).

· 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: Emerson, Hawthorne

Elements of Transcendentalism:
 Alcott, Emerson, Thoreau, 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
· exploration of other cultures, especially eastern

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)

Romanticism [1830-to present]

· Sensibility, follow your heart-it will never lie: emphasis on the individual, center of life/experience
· Revolution of all propriety: rejection of religious absolutes eventually leads to the absurd

· Innocence replaces wisdom: society to blame: extraordinary characters in unusual circumstances

· the Green Concept: concentration on Nature over civilization: exalt the wild and natural, scorn the artificial

· often set in the distant, historic, or exotic past: or futuristic world
· imagination replaces reality: importance of intuition: relative truth
· Occult fantasies replace clockwork universe: Dracula, Peter Pan-type characters emerge, now New Age
· elevation of the ‘Noble Savage’ image: civilization is to blame for man’s problems
· Representative Authors: Hawthorne; Poe; Thoreau; Melville; Whitman; Cooper
Accounts of Slavery and Slave Narratives [1820-1865]

· emphasis on family and attempts to destroy or deny family ties

· undulating hope and 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, often tied to food imagery or hunger

· religious and political hypocrisy of slave owners and government
· 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)
· often uses a Frame structure (genteel narrator vs. vernacular)

· subtle scorn and parody of traditional Christianity (e.g. Tom Sawyer)
· Representative Authors: Twain, Bret Harte

Local Color/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
· blatant rejection of moral absolutes and traditional Christianity

· 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

� 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.

� Empiricism: the view that experience, especially of the senses, is the only source of knowledge.

� Enlightenment: a philosophical movement of the 18th century that emphasized the use of reason to scrutinize previously accepted doctrines and traditions and that brought about many humanitarian reforms – replaced religion.

� Deism: the belief, based solely on reason, in a God who created the universe and then abandoned it, assuming no control over life, exerting no influence on natural phenomena, and giving no supernatural revelation.

� Romanticism: an artistic and intellectual movement originating in Europe in the late 18th century and characterized by a heightened interest in nature, emphasis on the individual's expression of emotion and imagination, departure from the attitudes and forms of classicism, and rebellion against established social rules and conventions. Revolution of the Hierarchy Conception.

� 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
2
Winter Workshop, 2003, American Literature [A-4] www.thelmaslibrary.com

