

CONTENTS

Editorial Board

STEPHEN BURT

GERALD EARLY

FARAH JASMINE GRIFFIN

KIRSTEN SILVA GRUESZ

MICHAEL LEJA

DAVID A. MINDELL

DAVID THOMSON

DAVID TREUER

TED WIDMER


SEAN WILENTZ

with

HUA HSU

Yael Schacher

A NEW LITERARY HISTORY
OF AMERICA


EDITED BY

GREIL MARCUS AND WERNER SOLLORS

Greil Marcus and Werner Sollors, editors of *A New Literary History of America*, are two of the most distinguished cultural critics of our time. They have written on topics ranging from the American Renaissance to the present day, from Herman Melville to hip-hop, from the Civil War to September 11, from the Great Depression to Hurricane Katrina. Their work has been collected in numerous anthologies and books, including *Reading the Past: Essays in American Culture Since World War II* (Oxford University Press) and *Rebel Angels: Essays on American Culture Since World War II* (University of California Press). They are also the co-authors of *Musicophilia: Tales of Music and the Brain* (Viking) and *Musicophilia: More Tales of Music and the Brain* (Viking). They are also the co-authors of *Musicophilia: Tales of Music and the Brain* (Viking) and *Musicophilia: More Tales of Music and the Brain* (Viking).

THE BELKNAP PRESS OF
HARVARD UNIVERSITY PRESS

Cambridge, Massachusetts
London, England 2009

Copyright © 2009 by the President and Fellows of Harvard College

ALL RIGHTS RESERVED

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

A new literary history of America / edited by Greil Marcus and Werner Sollors.
p. cm.—(Harvard University Press reference library)

Includes bibliographical references and index.

ISBN 978-0-674-03594-2 (alk. paper)

1. American literature—History and criticism.
2. United States—Civilization.

I. Marcus, Greil. II. Sollors, Werner.

PS92.N39 2009

810.9—dc22 2009014255

CONTENTS

Introduction		
GREIL MARCUS and WERNER SOLLORS	xxi	
1507 The name “America” appears on a map		
TOBY LESTER	I	
1521, August 13 Mexico in America		
KIRSTEN SILVA GRUESZ	6	
1536, July 24 Alvar Núñez Cabeza de Vaca		
ILAN STAVANS	II	
1585 “Counterfeited according to the truth”		
MICHAEL GAUDIO	15	
1607 Fear and love in the Virginia colony		
ADAM GOODHEART	21	
1630 A city upon a hill		
ELIZABETH WINTHROP	26	
1643 A nearer neighbor to the Indians		
TED WIDMER	30	
1666, July 10 Anne Bradstreet		
WAI CHEE DIMOCK	35	
1670 The American jeremiad		
EMORY ELLIOTT	40	
1670 The stamp of God’s image		
JASON D. LaFOUNTAIN	44	
1673 The Jesuit relations		
LAURENT DUBOIS	50	
1683 Francis Daniel Pastorius		
ALFRED L. BROPHY	54	
1692 The Salem witchcraft trials		
SUSAN CASTILLO	59	

1693–1694, March 4	Edward Taylor	
WERNER SOLLORS		64
1700	Samuel Sewall, <i>The Selling of Joseph</i>	
DAVID BLIGHT		69
1722	Benjamin Franklin, The Silence Dogood Letters	
JOYCE E. CHAPLIN		74
1740	The Great Awakening	
JOANNE VAN DER WOUDE		79
Late 1740s; 1814, September 13–14	Two national anthems	
JOHN PICKER		84
1765, December 23	Michel-Guillaume Jean de Crèvecoeur	
LEO DAMROSCH		88
1773, September	Phillis Wheatley	
RAFIA ZAFAR		93
1776	The Declaration of Independence	
FRANK KELLETER		98
1784, June	Charles Willson Peale	
MICHAEL LEJA		103
1787	James Madison, <i>Notes of the Debates in the Federal Convention</i>	
MITCHELL MELTZER		108
1787–1790	John Adams, <i>Discourses on Davila</i>	
JOHN DIGGINS		113
1791	Philip Freneau and <i>The National Gazette</i>	
JEFFREY L. PASLEY		117
1796	Washington's farewell address	
FRANÇOIS FURSTENBERG		122
1798	Mary Rowlandson and the Alien and Sedition Acts	
NANCY ARMSTRONG		127
1798	American gothic	
MARC AMFREVILLE		131
1801, March 4	Jefferson's first inaugural address	
JAN ELLEN LEWIS		136

1804, January	The matter of Haiti	
KAIAMA GLOVER		141
1809	Cupola of the world	
JUDITH RICHARDSON		145
1819, February	The Missouri crisis	
JOHN STAUFFER		150
1820, November 27	Landscape with birds	
CHRISTOPH IRMSCHER		154
1821	Sequoyah, the Cherokee syllabary	
LISA BROOKS		160
1821, June 30	Junius Brutus Booth	
COPPÉLIA KAHN		164
1822	Henry Rowe Schoolcraft, the Ojibwe firefly, and	
Longfellow's <i>Hiawatha</i>		168
DAVID TREUER		
1825, November	Thomas Cole and the Hudson River school	
ALAN WALLACH		173
1826, July 4	Songs of the republic	
STEVE ERICKSON		178
1826	Cooper's Leatherstocking tales	
RICHARD HUTSON		182
1826; 1927	Transnational poetry	
STEPHEN BURT		187
1827	Joseph Smith and the Book of Mormon	
TERRYL L. GIVENS		192
1828	David Walker, <i>Appeal, in Four Articles</i>	
TOMMIE SHELBY		196
1830, May 21	Jump Jim Crow	
W. T. LHAMON, JR.		201
1831, March 5	The Cherokee Nation decision	
PHILIP DELORIA		205

1832, July 10 President Jackson's bank veto DAN FELLER	210
1835, January <i>Democracy in America</i> TED WIDMER	215
1835 William Gilmore Simms, <i>The Yemassee</i> JEFFREY JOHNSON	221
1835 <i>The Sacred Harp</i> SEAN WILENTZ	225
1836, February 23–March 6 The Alamo and Texas border writing NORMA E. CANTÚ	230
1836, February 28 Richard Henry Dana, Jr. KIRSTEN SILVA GRUESZ	235
1837, August 15 Ralph Waldo Emerson, "The American Scholar" JAMES CONANT	239
1838, July 15 "The Divinity School Address" HERWIG FRIEDL	244
1838, September 3 The slave narrative CAILLE MILLNER	249
1841 "The Murders in the Rue Morgue" ROBERT CLARK	254
1846, June James Russell Lowell's <i>Biglow Papers</i> SHELLEY STREEBY	259
1846, late July Henry David Thoreau JONATHAN ARAC	263
1850 <i>The Scarlet Letter</i> BHARATI MUKHERJEE	268
1850, July 19 Margaret Fuller and the Transcendentalist Movement LAWRENCE BUELL	273
1850, August 5 Nathaniel Hawthorne and Herman Melville CLARK BLAISE	278

1851 <i>Moby-Dick</i> GREIL MARCUS	283
1851 <i>Uncle Tom's Cabin</i> BEVERLY LOWRY	287
1852 Hawthorne's <i>Blithedale Romance</i> and utopian communities WINFRIED FLUCK	292
1852, July 5 Frederick Douglass, "What to the slave is the Fourth of July?" LIAM KENNEDY	297
1854 Maria Cummins and sentimental fiction CINDY WEINSTEIN	302
1855 Walt Whitman, <i>Leaves of Grass</i> ANGUS FLETCHER	306
1858 The Lincoln-Douglas debates MICHAEL T. GILMORE	312
1859 The science of the Indian SCOTT RICHARD LYONS	317
1861 Emily Dickinson SUSAN STEWART	322
1862, December 13 The journeys of <i>Little Women</i> SHIRLEY SAMUELS	328
1865, March 4 Lincoln's second inaugural address TED WIDMER	333
1865 "Conditions of repose" ROBIN KELSEY	338
1869, March 4 Carl Schurz MICHAEL BOYDEN	344
1872, November 5 All men and women are created equal LAURA WEXLER	349
1875 The Winchester Rifle MERRITT ROE SMITH	353

1876, January 6	Melville in the dark KENNETH W. WARREN	358
1876, March 10	The art of telephony AVITAL RONELL	362
1878	"How to Make Our Ideas Clear" CHRISTOPHER HOOKWAY	366
1879	John Muir and nature writing SCOTT SLOVIC	371
1881, January 24	Henry James, <i>Portrait of a Lady</i> ALIDE CAGIDEMETRIO	375
1884	Mark Twain's hairball ISHMAEL REED	380
1884, July	The Linotype machine LISA GITELMAN	384
1884, November	The Southwest imagined LEAH DILWORTH	387
1885	The problem of error JAMES CONANT	392
1885, July	Limits to violence JAMES DAWES	397
1885, October	Writing New Orleans ANDREI CODRESCU	401
1888	The introduction of motion pictures JONATHAN LETHEM	406
1889, August 28	<i>A Connecticut Yankee in King Arthur's Court</i> Yael Schacher	410
1893	Chief Simon Pokagon and Native American literature DAVID TREUER	415
1895	Ida B. Wells, <i>A Red Record</i> JACQUELINE GOLDSBY	420
1896	Paul Laurence Dunbar, <i>Lyrics of Lowly Life</i> JUDITH JACKSON FOSSETT	425

1896, September 6	Queen Lili'uokalani ROB WILSON	429
1897, Memorial Day	The Robert Gould Shaw and 54th Regiment Monument RICHARD POWERS	434
1898, June 22	Literature and imperialism AMY KAPLAN	440
1899; 1924	<i>McTeague</i> and <i>Greed</i> GILBERTO PEREZ	445
1900	Henry Adams T. J. JACKSON LEARS	450
1900	<i>The Wizard of Oz</i> GERALD EARLY	455
1900; 1905	<i>Sister Carrie</i> and <i>The House of Mirth</i> FARAH JASMINE GRIFFIN	459
1901	Charles W. Chesnutt, <i>The Marrow of Tradition</i> JOHN EDGAR WIDEMAN	464
1901; 1903	The problem of the color line ARNOLD RAMPERSAD	469
1903, May 5	"The real American has not yet arrived" AVIVA TAUBENFELD	473
1903	The invention of the blues LUC SANTE	478
1903	One sees what one sees DANIEL ALBRIGHT	482
1904, August 30	Henry James in America ROSS POSNOCK	488
1905, October 15	<i>Little Nemo in Slumberland</i> KERRY ROEDER	493
1906, April 9	The Azusa Street revival RJ SMITH	498
1906, April 18, 5:14 a.m.	The San Francisco Earthquake KATHLEEN MORAN	503

1911 "Alexander's Ragtime Band"	PHILIP FURIA	507
1912, April 15 Lifeboats cut adrift	ALAN ACKERMAN	512
1912 The lure of impossible things	HEATHER LOVE	517
1912 Tarzan begins his reign	GERALD EARLY	522
1913 A modernist moment	BONNIE COSTELLO	526
1915 D. W. Griffith, <i>The Birth of a Nation</i>	RICHARD SCHICKEL	531
1915 Robert Frost	CHRISTIAN WIMAN	536
1917 The philosopher and the millionaire	RICHARD J. BERNSTEIN	540
1920, August 10 Mamie Smith's "Crazy Blues"	DAPHNE A. BROOKS	545
1921 Jean Toomer	ELIZABETH ALEXANDER	550
1922 T. S. Eliot and D. H. Lawrence	ANITA PATTERSON	554
1923, October Chaplinesque	DAVID THOMSON	559
1924 F. O. Matthiessen meets Russell Cheney	ROBERT POLITO	564
1924, May 26 The Johnson-Reed Act and ethnic literature	Yael Schacher	569
1925 <i>The Great Gatsby</i>	LAN TRAN	574
1925, June Sinclair Lewis	JEFFREY FERGUSON	580

1925, July The Scopes trial	MICHAEL KAZIN	584
1925, August 16 Dorothy Parker	CATHERINE KEYSER	588
1926 <i>Fire!!</i>	CARLA KAPLAN	593
1926 Hardboiled	WALTER MOSLEY	598
1926 The Book-of-the-Month Club	JOAN SHELLEY RUBIN	602
1927 Carl Sandburg and <i>The American Songbag</i>	PAUL MULDOON	607
1927, May 16 "Free to develop their faculties"	JEFFREY ROSEN	612
1928, April 8, Easter Sunday Dilsey Gibson goes to church	WERNER SOLLORS	617
1928, Summer John Dos Passos	PHOEBE KOSMAN	622
1928, November 18 The mouse that whistled	KARAL ANN MARLING	627
1930 "You're swell!"	ROBERT GOTTLIEB	632
1930, March <i>The Silent Enemy</i>	MICAH TREUER	636
1930, October Grant Wood's <i>American Gothic</i>	SARAH VOWELL	640
1931, March 19 Nevada legalizes gambling	DAVID THOMSON	644
1932 Edmund Wilson, <i>The American Jitters</i>	ANTHONY GRAFTON	649
1932 Arthur Miller	ANDREA MOST	654

1932, April or May	The River Rouge plant and industrial beauty	659
JOHN M. STAUDENMAIER, S.J.		
1932, Christmas	Ned Cobb	663
ROBERT CANTWELL		
1933	<i>Baby Face</i> is censored	668
STEPHANIE ZACHAREK		
1933, March	FDR's first Fireside Chat	672
PAULA RABINOWITZ		
1934, September	Robert Penn Warren	677
HOWELL RAINES		
1935	The Popular Front	683
ANGELA MILLER		
1935	The skyscraper	689
SARAH WHITING		
1935, June 10	Alcoholics Anonymous	695
MICHAEL TOLKIN		
1935, October 10	<i>Porgy and Bess</i>	700
JOHN ROCKWELL		
1936	<i>Gone with the Wind</i> and <i>Absalom, Absalom!</i>	705
CAROLYN PORTER		
1936, July 5	Two days in Harlem	710
ADAM BRADLEY		
1936, November 23	<i>Life</i> begins	714
MICHAEL LESY		
1938	Superman	719
DOUGLAS WOLK		
1938, May	Jelly Roll Morton speaks	724
MARYBETH HAMILTON		
1939	Billie Holiday, "Strange Fruit"	728
ROBERT O'MEARA		
1939; 1981	Up from invisibility	732
JOSEF JAŘAB		

1940	"No way like the American way"	737
ERIKA DOSS		
1940–1944	Preston Sturges	742
DOUGLAS MCGRATH		
1941	An insolent style	747
CARRIE TIRADO BRAMEN		
1941	<i>Citizen Kane</i>	752
JOSEPH McBRIDE		
1941	The word "multicultural"	757
WERNER SOLLORS		
1943	Hemingway's paradise, Hemingway's prose	762
KEITH TAYLOR		
1944	The second Bill of Rights	766
CASS R. SUNSTEIN		
1945, February	Bebop	770
INGRID MONSON		
1945, April 11	Thomas Pynchon and modern war	775
GLENDIA CARPIO		
1945, August 6, 10:45 a.m.	The atom bomb	780
SHARON GHAMARI-TABRIZI		
1946, December 5	Integrating the military	786
GERALD EARLY		
1947, December 3	Tennessee Williams	790
CAMILLE PAGLIA		
1948	Norbert Wiener, <i>Cybernetics</i>	795
DAVID A. MINDELL		
1948	Saul Bellow	799
RUTH WISSE		
1949–1950	"The Birth of the Cool"	804
TED GIOIA		
1950, November 28	"Damned busy painting"	809
T. J. CLARK		

1951 A poet among painters MARK FORD	814
1951 <i>The Catcher in the Rye</i> GISH JEN	819
1951 James Jones, <i>From Here to Eternity</i> LINDSAY WATERS	823
1951 A soft voice M. LYNN WEISS	828
1952, April 12 Elia Kazan and the blacklist in Hollywood MICHAEL VENTURA	832
1952, June 10 C. L. R. James DONALD E. PEASE	837
1953, January 1 The song in country music DAVE HICKEY	842
1954 Wallace Stevens, <i>Collected Poems</i> HELEN VENDLER	847
1955, August 11 "The self-respect of my people" MONICA L. MILLER	852
1955, September 21 A. J. Liebling and the Marciano-Moore fight CARLO ROTELLA	856
1955, October 7 A generation in miniature RICHARD CÁNDIDA SMITH	861
1955, December Nabokov's <i>Lolita</i> STEPHEN SCHIFF	866
1956, April 16 "Roll Over Beethoven" JAMES MILLER	871
1957 Dr. Seuss PHILIP NEL	876
1959 "Nobody's perfect" WILLIAM J. MANN	880
1960 <i>Psycho</i> WILLIAM BEARD	885

1960, January More than a game MICHAEL MacCAMBRIDGE	890
1961, January 20 JFK's inaugural address and <i>Catch-22</i> CHARLES TAYLOR	895
1961, July 2 The author as advertisement DAVID THOMSON	899
1962 Bob Dylan writes "Song to Woody" JOSHUA CLOVER	904
1962 "White Elephant Art vs. Termite Art" HOWARD HAMPTON	908
1963, April "Letter from Birmingham Jail" GEORGE HUTCHINSON	913
1964 Robert Lowell, "For the Union Dead" PETER SACKS	918
1964, October 27 "The last stand on Earth" GARY KAMIYA	923
1965, September 11 The Council on Interracial Books for Children DIANNE JOHNSON	928
1965, October <i>The Autobiography of Malcolm X</i> DAVID BRADLEY	932
1968 Norman Mailer MARY GAITSKILL	938
1968, March The illusory bables of language HAL FOSTER	943
1968, August 28 The plight of conservative literature MICHAEL KIMMAGE	948
1969 Elizabeth Bishop, <i>Complete Poems</i> LAURA QUINNEY	953
1969, January 11 The first Asian Americans HUA HSU	958
1969, November 12 The eye of Vietnam THI PHUONG-LAN BUI	963

1970 Maya Angelou, Toni Morrison, Alice Walker CHERYL A. WALL	968
1970; 1972 Linda Lovelace ANN MARLOWE	973
1973 Loisaida literature FRANCES R. APARICIO	977
1973 Adrienne Rich, <i>Diving into the Wreck</i> MAUREEN N. McLANE	983
1975 Gayl Jones ROBERT O'MEARA	988
1981, March 31 Toni Morrison FARAH JASMINE GRIFFIN	993
1982 Edmund White, <i>A Boy's Own Story</i> SARAH SHUN-LIEN BYNUM	997
1982 <i>Wild Style</i> HUA HSU	1002
1982 Maya Lin's wall ANNE M. WAGNER	1006
1982, November 8 Harriet Wilson SAIDIYA V. HARTMAN	1012
1985, April 24 Henry Roth MARIO MATERASSI	1016
1987 Maxine Hong Kingston, <i>Tripmaster Monkey</i> SEO-YOUNG CHU	1020
1995 Philip Roth HANA WIRTH-NESHER	1025
2001 Twenty-first-century free verse STEPHEN BURT	1030
2003 Richard Powers, <i>The Time of Our Singing</i> GREIL MARCUS	1035
2005, August 29 Hurricane Katrina GREIL MARCUS and WERNER SOLLORS	1039

2008, November 4 Barack Obama KARA WALKER	1045
Contributors	1051
Index	1063