

AMERICAN

PASSAGES

A LITERARY SURVEY

AMERICAN
PASSAGES
A LITERARY SURVEY

Instructor's Guide

Copyright © 2004 by The Corporation for Public Broadcasting.

All rights reserved.

Printed in the United States of America.

First Edition.

Composition by PennSet, Inc.

Manufacturing by Maple-Vail.

Book design by Chris Welch.

Production manager: Diane O'Connor.

ISBN 0-393-97940-7 (pbk.)

W. W. Norton & Company, Inc., 500 Fifth Avenue, New York, N.Y. 10110

www.wwnorton.com

W. W. Norton & Company Ltd., Castle House, 75/76 Wells Street, London W1T 3QT

1 2 3 4 5 6 7 8 9 0

BRIEF CONTENTS

WHAT IS AMERICAN LITERATURE? An Overview	3
Unit 1 NATIVE VOICES: Resistance and Renewal in American Indian Literature	31
Unit 2 EXPLORING BORDERLANDS: Contact and Conflict in North America	81
Unit 3 UTOPIAN PROMISE: Puritan and Quaker Utopian Visions, 1620–1750	140
Unit 4 THE SPIRIT OF NATIONALISM: Declaring Independence, 1710–1850	190
Unit 5 MASCULINE HEROES: American Expansion, 1820–1900	243
Unit 6 GOTHIC UNDERCURRENTS: Ambiguity and Anxiety in the Nineteenth Century	297
Unit 7 SLAVERY AND FREEDOM: Race and Identity in Antebellum America	331
Unit 8 REGIONAL REALISM: Depicting the Local in American Literature, 1865–1900	380
Unit 9 SOCIAL REALISM: Class Consciousness in American Literature, 1875–1920	432
Unit 10 RHYTHMS IN POETRY: From the Beat of Blues to the Sounds of Everyday Speech	480
Unit 11 MODERNIST PORTRAITS: Experimentations in Style, World War I to World War II	526
Unit 12 MIGRANT STRUGGLE: The Bounty of the Land in Twentieth-Century American Literature, 1929–1995	572
Unit 13 SOUTHERN RENAISSANCE: Reinventing the South	614
Unit 14 BECOMING VISIBLE: Ethnic Writers and the Literary Mainstream, 1945–1969	664
Unit 15 POETRY OF LIBERATION: Protest Movements and American Counterculture	709
Unit 16 THE SEARCH FOR IDENTITY: American Prose Writers, 1970–Present	758
Appendix: WRITING ABOUT LITERATURE	A1

CONTENTS

Preface xxv

A CONTEXTUAL APPROACH TO TEACHING

AMERICAN LITERATURE xxv

COMPANION ANTHOLOGY AND STUDY GUIDES xxvii

TELLING THE STORY OF AMERICAN LITERATURE xxxiii

GETTING STARTED xxxviii

Acknowledgments xli

WHAT IS AMERICAN LITERATURE?

An Overview

TELLING THE STORY OF AMERICAN LITERATURE 3

Literary Movements and Historical Change 3

Overview Questions 5

Contexts 6

Multiculturalism 6

LITERATURE IN ITS CULTURAL CONTEXT 8

Fine Arts 9

History 11

Material Culture 13

Architecture 15

Religion 17

Politics 18

Music 19

Psychology 22

Cultural Geography 23

Folklore 24

Anthropology 25

GLOSSARY 26

SELECTED BIBLIOGRAPHY 29

Unit 1

NATIVE VOICES

Resistance and Renewal in American Indian Literature

AUTHORS AND WORKS	31	NON-NATIVE REPRESENTATIONS OF INDIANS	59
OVERVIEW QUESTIONS	31	Roger Williams (c. 1603–1683)	59
LEARNING OBJECTIVES	31	<i>Teaching Tips</i>	61
INSTRUCTOR OVERVIEW	32	<i>Questions</i>	61
STUDENT OVERVIEW	33	<i>Web Archive</i>	61
VIDEO OVERVIEW	34	Thomas Harriot (1560–1621)	62
DISCUSSION QUESTIONS FOR THE VIDEO	35	<i>Teaching Tips</i>	62
TIMELINE	36	<i>Web Archive</i>	62
AUTHOR/TEXT REVIEW	40	<i>Questions</i>	63
Luci Tapahonso (b. 1953)	40	Suggested Author Pairings	63
<i>Teaching Tips</i>	41	CORE CONTEXTS	65
<i>Web Archive</i>	41	“God Is Red”: The Clashes and Contacts of	
<i>Questions</i>	42	Native Religion and Christianity	65
Simon J. Ortiz (b. 1941)	43	<i>Web Archive</i>	66
<i>Teaching Tips</i>	44	<i>Questions</i>	67
<i>Questions</i>	44	Healing Arts: The Navajo Night Chant	
<i>Web Archive</i>	44	(Nightway)	67
Leslie Marmon Silko (b. 1948)	45	<i>Questions</i>	69
<i>Teaching Tips</i>	46	<i>Web Archive</i>	69
<i>Questions</i>	47	Singing Mothers and Storytelling Grandfathers:	
<i>Web Archive</i>	47	The Art and Meaning of Pueblo Pottery	70
Stories of the Beginning of the World	48	<i>Web Archive</i>	71
<i>Teaching Tips</i>	49	<i>Questions</i>	72
<i>Questions</i>	49	EXTENDED CONTEXTS	72
<i>Web Archive</i>	49	Native Weavers and the Art of Basketry	72
Louise Erdrich (b. 1954)	50	<i>Questions</i>	73
<i>Teaching Tips</i>	51	<i>Web Archive</i>	73
<i>Questions</i>	52	Sacred Play: Gambling in Native Cultures	74
<i>Web Archive</i>	52	<i>Teaching Tips</i>	75
Chippewa Songs	52	<i>Web Archive</i>	75
<i>Teaching Tips</i>	53	<i>Questions</i>	76
<i>Questions</i>	53	ASSIGNMENTS	76
<i>Web Archive</i>	54	Personal and Creative Responses	76
Black Elk (1863–1950) and John G. Neihardt		Problem-Based Learning Projects	77
(1881–1973)	54	GLOSSARY	78
<i>Teaching Tips</i>	56	SELECTED BIBLIOGRAPHY	79
<i>Questions</i>	56	FURTHER RESOURCES	80
<i>Web Archive</i>	56		
Ghost Dance Songs	57		
<i>Teaching Tips</i>	58		
<i>Questions</i>	59		
<i>Web Archive</i>	59		

Unit 2
EXPLORING BORDERLANDS
Contact and Conflict in North America

AUTHORS AND WORKS	81	Americo Paredes (1915–1999)	113
OVERVIEW QUESTIONS	81	<i>Teaching Tips</i>	114
LEARNING OBJECTIVES	82	<i>Web Archive</i>	114
INSTRUCTOR OVERVIEW	82	<i>Questions</i>	115
STUDENT OVERVIEW	84	Gloria Anzaldúa (b. 1942)	115
VIDEO OVERVIEW	85	<i>Teaching Tips</i>	116
DISCUSSION QUESTIONS FOR THE VIDEO	87	<i>Questions</i>	117
TIMELINE	88	<i>Web Archive</i>	117
AUTHOR/TEXT REVIEW	90	Suggested Author Pairings	118
Christopher Columbus (1451–1506)	90	CORE CONTEXTS	120
<i>Teaching Tips</i>	91	Shared Spaces: Contact Zones and	
<i>Questions</i>	92	Borderlands	120
<i>Web Archive</i>	92	<i>Web Archive</i>	121
Bartolomé de las Casas (1474–1566)	93	<i>Questions</i>	122
<i>Teaching Tips</i>	95	Writing without Words: A Native American	
<i>Questions</i>	95	View of Culture and the Conquest	123
<i>Web Archive</i>	95	<i>Questions</i>	125
Bernal Díaz del Castillo (1492–1584)	97	<i>Web Archive</i>	125
<i>Teaching Tips</i>	98	Model Women: La Virgen de Guadalupe, La	
<i>Web Archive</i>	98	Llorona, and La Malinche as Archetypes of	
<i>Questions</i>	99	Mexican Femininity	126
Álvar Núñez Cabeza de Vaca (c. 1490–1558)	99	<i>Questions</i>	129
<i>Teaching Tips</i>	101	<i>Web Archive</i>	129
<i>Questions</i>	101	EXTENDED CONTEXTS	130
<i>Web Archive</i>	101	Working Wonders: The Experience of “ <i>La</i>	
Garcilaso de la Vega (1539–1616)	102	<i>Maravilla/The Marvelous</i> ” in New World	
<i>Teaching Tips</i>	103	Encounters	130
<i>Questions</i>	103	<i>Web Archive</i>	131
<i>Web Archive</i>	103	<i>Questions</i>	132
Samuel de Champlain (c. 1570–1635)	105	The Romance of Colonization	132
<i>Teaching Tips</i>	106	<i>Web Archive</i>	133
<i>Questions</i>	106	<i>Questions</i>	134
<i>Web Archive</i>	106	ASSIGNMENTS	134
John Smith (1580–1631)	107	Personal and Creative Responses	134
<i>Teaching Tips</i>	108	Problem-Based Learning Projects	135
<i>Questions</i>	110	GLOSSARY	135
<i>Web Archive</i>	110	SELECTED BIBLIOGRAPHY	138
Adriaen Van der Donck (1620–1655)	111	FURTHER RESOURCES	139
<i>Teaching Tips</i>	112		
<i>Questions</i>	112		
<i>Web Archive</i>	112		

Unit 3

UTOPIAN PROMISE

Puritan and Quaker Utopian Visions, 1620–1750

AUTHORS AND WORKS	140	John Woolman (1720–1772)	164
OVERVIEW QUESTIONS	140	<i>Web Archive</i>	165
LEARNING OBJECTIVES	140	<i>Teaching Tips</i>	166
INSTRUCTOR OVERVIEW	141	<i>Questions</i>	166
STUDENT OVERVIEW	142	Samson Occom (1723–1792)	167
VIDEO OVERVIEW	143	<i>Teaching Tips</i>	168
DISCUSSION QUESTIONS FOR THE VIDEO	144	<i>Questions</i>	168
TIMELINE	144	<i>Web Archive</i>	168
AUTHOR/TEXT REVIEW	146	Suggested Author Pairings	169
William Bradford (1590–1657)	146	CORE CONTEXTS	171
<i>Teaching Tips</i>	147	Apocalypse: The End of the World as They	
<i>Questions</i>	148	Knew It	171
<i>Web Archive</i>	148	<i>Questions</i>	173
Thomas Morton (c. 1579–1647)	148	<i>Web Archive</i>	173
<i>Teaching Tips</i>	149	Souls in Need of Salvation, Satan’s Agents, or	
<i>Questions</i>	150	Brothers in Peace?: English Settlers’ Views of	
<i>Web Archive</i>	150	Native Americans	174
John Winthrop (1588–1649)	150	<i>Web Archive</i>	176
<i>Teaching Tips</i>	151	<i>Questions</i>	177
<i>Questions</i>	152	Puritan Typology: Living the Bible	178
<i>Web Archive</i>	152	<i>Questions</i>	180
Anne Bradstreet (c. 1612–1672)	152	<i>Web Archive</i>	181
<i>Teaching Tips</i>	153	EXTENDED CONTEXTS	181
<i>Questions</i>	154	The Doctrine of Weaned Affections: In Search	
<i>Web Archive</i>	154	of Spiritual Milk	181
Mary Rowlandson (c. 1636–1711)	155	<i>Web Archive</i>	182
<i>Teaching Tips</i>	156	<i>Questions</i>	183
<i>Questions</i>	157	Plain Style: Keeping It Simple	183
<i>Web Archive</i>	157	<i>Questions</i>	184
Edward Taylor (c. 1642–1729)	158	<i>Web Archive</i>	184
<i>Teaching Tips</i>	159	ASSIGNMENTS	185
<i>Questions</i>	159	Personal and Creative Responses	185
<i>Web Archive</i>	160	Problem-Based Learning Projects	185
William Penn (1644–1718)	160	GLOSSARY	186
<i>Teaching Tips</i>	161	SELECTED BIBLIOGRAPHY	188
<i>Web Archive</i>	161	FURTHER RESOURCES	189
<i>Questions</i>	162		
Sarah Kemble Knight (1666–1727)	162		
<i>Teaching Tips</i>	163		
<i>Questions</i>	164		
<i>Web Archive</i>	164		

Unit 4
THE SPIRIT OF NATIONALISM
Declaring Independence, 1710–1850

AUTHORS AND WORKS	190	Ralph Waldo Emerson (1803–1882)	217
OVERVIEW QUESTIONS	190	<i>Teaching Tips</i>	218
LEARNING OBJECTIVES	191	<i>Web Archive</i>	218
INSTRUCTOR OVERVIEW	191	<i>Questions</i>	219
STUDENT OVERVIEW	192	Margaret Fuller (1810–1850)	220
VIDEO OVERVIEW	193	<i>Teaching Tips</i>	222
DISCUSSION QUESTIONS FOR THE VIDEO	194	<i>Questions</i>	222
TIMELINE	195	<i>Web Archive</i>	223
AUTHOR/TEXT REVIEW	197	Suggested Author Pairings	223
Jonathan Edwards (1703–1758)	197	CORE CONTEXTS	225
<i>Teaching Tips</i>	198	Every Man for Himself: American	
<i>Questions</i>	199	Individualism	225
<i>Web Archive</i>	199	<i>Questions</i>	227
Benjamin Franklin (1706–1790)	199	<i>Web Archive</i>	227
<i>Teaching Tips</i>	200	A New Rome: Neoclassicism in the New	
<i>Questions</i>	201	Nation	228
<i>Web Archive</i>	201	<i>Questions</i>	230
J. Hector St. John de Crèvecoeur		<i>Web Archive</i>	230
(1735–1813)	202	Mammoth Nation: Natural History and	
<i>Teaching Tips</i>	202	National Ideals	231
<i>Questions</i>	203	<i>Web Archive</i>	233
<i>Web Archive</i>	203	<i>Questions</i>	234
Thomas Jefferson (1743–1826)	204	EXTENDED CONTEXTS	234
<i>Teaching Tips</i>	205	The Awful Truth: The Aesthetic of the	
<i>Web Archive</i>	205	Sublime	234
<i>Questions</i>	206	<i>Questions</i>	236
Phillis Wheatley (c. 1753–1784)	207	<i>Web Archive</i>	236
<i>Teaching Tips</i>	208	Miss America: The Image of Columbia	236
<i>Questions</i>	208	<i>Questions</i>	238
<i>Web Archive</i>	208	<i>Web Archive</i>	238
Royall Tyler (1757–1826)	209	ASSIGNMENTS	238
<i>Teaching Tips</i>	210	Personal and Creative Responses	238
<i>Questions</i>	211	Problem-Based Learning Projects	239
<i>Web Archive</i>	211	GLOSSARY	239
Susanna Rowson (c. 1762–1824)	212	SELECTED BIBLIOGRAPHY	241
<i>Teaching Tips</i>	213	FURTHER RESOURCES	242
<i>Questions</i>	214		
<i>Web Archive</i>	214		
William Apess (1798–1839)	214		
<i>Web Archive</i>	215		
<i>Teaching Tips</i>	216		
<i>Questions</i>	216		

Unit 5

MASCULINE HEROES

American Expansion, 1820–1900

AUTHORS AND WORKS 243

OVERVIEW QUESTIONS 243

LEARNING OBJECTIVES 244

INSTRUCTOR OVERVIEW 244

STUDENT OVERVIEW 245

VIDEO OVERVIEW 246

DISCUSSION QUESTIONS FOR THE VIDEO 248

TIMELINE 248

AUTHOR/TEXT REVIEW 250

James Fenimore Cooper (1789–1851) **250**

Teaching Tips **251**

Questions **252**

Web Archive **252**

Catharine Maria Sedgwick (1789–1867) **254**

Teaching Tips **255**

Questions **255**

Web Archive **255**

Cherokee Memorials **256**

Teaching Tips **257**

Questions **258**

Web Archive **258**

Corridos **259**

Teaching Tips **260**

Web Archive **260**

Questions **261**

Caroline Stansbury Kirkland (1801–1864) **262**

Teaching Tips **263**

Questions **263**

Web Archive **263**

Louise Amelia Smith Clappe (1819–1906) **264**

Teaching Tips **265**

Questions **265**

Web Archive **265**

Walt Whitman (1819–1892) **266**

Teaching Tips **267**

Web Archive **267**

Questions **268**

John Rollin Ridge (Yellow Bird)

(1827–1867) **269**

Teaching Tips **270**

Questions **270**

Web Archive **270**

Maria Amparo Ruiz de Burton

(c. 1832–1895) **271**

Teaching Tips **272**

Web Archive **272**

Questions **273**

Nat Love (1854–1921) **273**

Teaching Tips **274**

Questions **275**

Web Archive **275**

Suggested Author Pairings **276**

CORE CONTEXTS 277

America Unbridled: The Iron Horse and

Manifest Destiny **277**

Questions **280**

Web Archive **280**

Competing Claims: The California

Gold Rush **281**

Web Archive **282**

Questions **283**

Paradise of Bachelors: The Social World of Men

in Nineteenth-Century America **284**

Questions **286**

Web Archive **286**

EXTENDED CONTEXTS 287

Star-Spangled Moccasins: The American Flag in

Native American Culture **287**

Questions **289**

Web Archive **289**

Picturing America: The Hudson River School

Painters **289**

Questions **291**

Web Archive **291**

ASSIGNMENTS 291

Personal and Creative Responses **291**

Problem-Based Learning Projects **292**

GLOSSARY 293

SELECTED BIBLIOGRAPHY 294

FURTHER RESOURCES 295

Unit 6

GOTHIC UNDERCURRENTS

Ambiguity and Anxiety in the Nineteenth Century

AUTHORS AND WORKS	297	Ambrose Bierce (1842–1914?)	314
OVERVIEW QUESTIONS	297	<i>Teaching Tip</i>	315
LEARNING OBJECTIVES	297	<i>Questions</i>	315
INSTRUCTOR OVERVIEW	298	<i>Web Archive</i>	315
STUDENT OVERVIEW	299	Charlotte Perkins Gilman (1860–1935)	315
VIDEO OVERVIEW	300	<i>Teaching Tips</i>	316
DISCUSSION QUESTIONS FOR THE VIDEO	301	<i>Questions</i>	316
TIMELINE	302	<i>Web Archive</i>	316
AUTHOR/TEXT REVIEW	303	Suggested Author Pairings	317
Charles Brockden Brown (1771–1810)	303	CORE CONTEXTS	318
<i>Teaching Tip</i>	303	Swamps, Dismal and Otherwise	318
<i>Questions</i>	303	<i>Questions</i>	319
<i>Web Archive</i>	303	<i>Web Archive</i>	319
Washington Irving (1783–1859)	304	The Spirit Is Willing: The Occult and Women in the Nineteenth Century	320
<i>Teaching Tip</i>	304	<i>Questions</i>	322
<i>Web Archive</i>	304	<i>Web Archive</i>	322
<i>Questions</i>	305	America on the Rocks: The Image of the “Ship of State”	322
Nathaniel Hawthorne (1804–1864)	305	<i>Questions</i>	324
<i>Teaching Tips</i>	306	<i>Web Archive</i>	324
<i>Questions</i>	306	EXTENDED CONTEXTS	324
<i>Web Archive</i>	306	Unnatural Reason/Weird Science	324
William Gilmore Simms (1806–1870)	307	<i>Questions</i>	325
<i>Web Archive</i>	307	<i>Web Archive</i>	325
<i>Teaching Tip</i>	308	“Sleeping Beauty”: Sentimentalizing Death in the Nineteenth Century	325
<i>Questions</i>	308	<i>Questions</i>	326
Edgar Allan Poe (1809–1849)	308	<i>Web Archive</i>	326
<i>Teaching Tips</i>	309	ASSIGNMENTS	327
<i>Questions</i>	309	Personal and Creative Responses	327
<i>Web Archive</i>	309	Problem-Based Learning Projects	327
Henry Ward Beecher (1813–1887)	310	GLOSSARY	328
<i>Teaching Tip</i>	311	SELECTED BIBLIOGRAPHY	329
<i>Questions</i>	311	FURTHER RESOURCES	330
<i>Web Archive</i>	311		
Herman Melville (1819–1891)	311		
<i>Teaching Tips</i>	312		
<i>Questions</i>	312		
<i>Web Archive</i>	312		
Emily Dickinson (1830–1886)	313		
<i>Teaching Tips</i>	314		
<i>Questions</i>	314		
<i>Web Archive</i>	314		

Unit 7

SLAVERY AND FREEDOM

Race and Identity in Antebellum America

AUTHORS AND WORKS	331	William and Ellen Craft (c. 1826–1897)	356
OVERVIEW QUESTIONS	331	<i>Teaching Tips</i>	357
LEARNING OBJECTIVES	331	<i>Questions</i>	358
INSTRUCTOR OVERVIEW	332	<i>Web Archive</i>	358
STUDENT OVERVIEW	333	Helen Hunt Jackson (1830–1885)	359
VIDEO OVERVIEW	334	<i>Teaching Tips</i>	360
DISCUSSION QUESTIONS FOR THE VIDEO	335	<i>Questions</i>	360
TIMELINE	336	<i>Web Archive</i>	360
AUTHOR/TEXT REVIEW	338	Suggested Author Pairings	361
Sorrow Songs	338	CORE CONTEXTS	362
<i>Teaching Tips</i>	338	The Radical in the Kitchen: Women, Domesticity, and Social Reform	362
<i>Web Archive</i>	338	<i>Questions</i>	364
<i>Questions</i>	339	<i>Web Archive</i>	365
Briton Hammon (fl. 1760)	339	Resistance, Rebellion, and Running Away: Acts of Defiance in Slave Culture	366
<i>Teaching Tips</i>	340	<i>Questions</i>	368
<i>Questions</i>	340	<i>Web Archive</i>	368
<i>Web Archive</i>	340	Stirring Things Up: Slaves and the Creation of African American Culture	369
Lydia Maria Child (1802–1880)	341	<i>Web Archive</i>	370
<i>Teaching Tips</i>	342	<i>Questions</i>	371
<i>Web Archive</i>	342	EXTENDED CONTEXTS	371
<i>Questions</i>	343	The Plantation: Cultivating a Myth	371
Abraham Lincoln (1809–1865)	344	<i>Questions</i>	372
<i>Teaching Tips</i>	345	<i>Web Archive</i>	372
<i>Questions</i>	345	Beyond the Pale: Interracial Relationships and “The Tragic Mulatta”	373
<i>Web Archive</i>	345	<i>Questions</i>	374
Harriet Beecher Stowe (1811–1896)	346	<i>Web Archive</i>	374
<i>Teaching Tips</i>	347	ASSIGNMENTS	375
<i>Questions</i>	348	Personal and Creative Responses	375
<i>Web Archive</i>	348	Problem-Based Learning Projects	376
Harriet Jacobs (c. 1813–1897)	348	GLOSSARY	376
<i>Teaching Tips</i>	350	SELECTED BIBLIOGRAPHY	378
<i>Questions</i>	351	FURTHER RESOURCES	379
<i>Web Archive</i>	351		
Frederick Douglass (1818–1895)	351		
<i>Teaching Tips</i>	352		
<i>Web Archive</i>	352		
<i>Questions</i>	353		
Lorenzo Asisara (b. 1819)	353		
<i>Teaching Tips</i>	355		
<i>Questions</i>	355		
<i>Web Archive</i>	355		

Unit 8

REGIONAL REALISM

Depicting the Local in American Literature, 1865–1900

AUTHORS AND WORKS 380

OVERVIEW QUESTIONS 380

LEARNING OBJECTIVES 380

INSTRUCTOR OVERVIEW 381

STUDENT OVERVIEW 382

VIDEO OVERVIEW 383

DISCUSSION QUESTIONS FOR THE VIDEO 385

TIMELINE 386

AUTHOR/TEXT REVIEW 388

Mark Twain (Samuel Clemens) (1835–1910) **388**

Teaching Tips **389**

Web Archive **389**

Questions **390**

Bret Harte (1836–1902) **390**

Teaching Tips **391**

Questions **392**

Web Archive **392**

Joel Chandler Harris (1848–1908) **392**

Teaching Tips **394**

Questions **394**

Web Archive **394**

Sarah Orne Jewett (1849–1909) **396**

Teaching Tips **397**

Questions **398**

Web Archive **398**

Kate Chopin (1851–1904) **398**

Teaching Tips **399**

Questions **400**

Web Archive **400**

Mary E. Wilkins Freeman (1852–1930) **400**

Teaching Tips **402**

Questions **402**

Web Archive **402**

Charles W. Chesnutt (1858–1932) **403**

Teaching Tips **404**

Questions **404**

Web Archive **404**

Charles Alexander Eastman (Ohiyesa)

(1858–1939) **405**

Teaching Tips **406**

Web Archive **406**

Questions **407**

Alexander Posey (1873–1908) **407**

Teaching Tips **408**

Web Archive **408**

Questions **409**

Zitkala-Ša (Gertrude Simmons Bonnin)

(1876–1938) **409**

Teaching Tips **410**

Questions **411**

Web Archive **411**

Suggested Author Pairings **412**

CORE CONTEXTS 413

The Best Seat in the House: Parlors and the Development of Gentility in Nineteenth-Century America **413**

Questions **415**

Web Archive **415**

Moving Pictures: Native American Self-Narration **416**

Web Archive **418**

Questions **419**

Black, White, and Yellow: Coloring the News in Late-Nineteenth-Century America **419**

Questions **422**

Web Archive **422**

EXTENDED CONTEXTS 423

Monkeying Around: Trickster Figures and American Culture **423**

Questions **425**

Web Archive **425**

The Human Framed: Anatomy, Photography, and Realism in Nineteenth-Century

America **425**

Questions **427**

Web Archive **427**

ASSIGNMENTS 427

Personal and Creative Responses **427**

Problem-Based Learning Projects **428**

GLOSSARY 428

SELECTED BIBLIOGRAPHY 430

FURTHER RESOURCES 431

Unit 9

SOCIAL REALISM

Class Consciousness in American Literature, 1875–1920

AUTHORS AND WORKS	432	Henry Adams (1838–1918)	458
OVERVIEW QUESTIONS	432	<i>Teaching Tips</i>	460
LEARNING OBJECTIVES	433	<i>Questions</i>	460
INSTRUCTOR OVERVIEW	433	<i>Web Archive</i>	461
STUDENT OVERVIEW	434	Anzia Yezierska (c. 1880–1970)	461
VIDEO OVERVIEW	435	<i>Teaching Tips</i>	463
DISCUSSION QUESTIONS FOR THE VIDEO	437	<i>Questions</i>	463
TIMELINE	438	<i>Web Archive</i>	463
AUTHOR/TEXT REVIEW	439	Suggested Author Pairings	464
Sarah Morgan Bryan Piatt (1836–1919)	439	CORE CONTEXTS	465
<i>Teaching Tips</i>	440	The Gospel of Wealth: Robber Barons and the	
<i>Questions</i>	440	Rise of Monopoly Capitalism	465
<i>Web Archive</i>	440	<i>Web Archive</i>	466
Henry James (1843–1916)	441	<i>Questions</i>	467
<i>Teaching Tips</i>	442	Making Amendments: The Woman Suffrage	
<i>Questions</i>	443	Movement	467
<i>Web Archive</i>	443	<i>Web Archive</i>	469
Booker T. Washington (1856–1915)	444	<i>Questions</i>	470
<i>Teaching Tips</i>	445	Coming to America: Immigrants at	
<i>Questions</i>	446	Ellis Island	470
<i>Web Archive</i>	446	<i>Questions</i>	472
Abraham Cahan (1860–1951)	446	<i>Web Archive</i>	472
<i>Teaching Tips</i>	448	EXTENDED CONTEXTS	473
<i>Questions</i>	448	How the Other Half Lived: The Lower	
<i>Web Archive</i>	448	East Side	473
Edith Wharton (1862–1937)	449	<i>Questions</i>	474
<i>Teaching Tips</i>	450	<i>Web Archive</i>	474
<i>Questions</i>	450	Elevating an Elite: W. E. B. Du Bois and the	
<i>Web Archive</i>	450	Talented Tenth	474
Sui Sin Far (Edith Maud Eaton)		<i>Questions</i>	475
(1865–1914)	451	<i>Web Archive</i>	476
<i>Teaching Tips</i>	452	ASSIGNMENTS	476
<i>Web Archive</i>	452	Personal and Creative Responses	476
<i>Questions</i>	453	Problem-Based Learning Projects	476
W. E. B. Du Bois (1868–1963)	453	GLOSSARY	477
<i>Teaching Tips</i>	455	SELECTED BIBLIOGRAPHY	478
<i>Questions</i>	456	FURTHER RESOURCES	479
<i>Web Archive</i>	456		
Theodore Dreiser (1871–1945)	456		
<i>Teaching Tips</i>	457		
<i>Questions</i>	458		
<i>Web Archive</i>	458		

Unit 10

RHYTHMS IN POETRY

From the Beat of Blues to the Sounds of Everyday Speech

AUTHORS AND WORKS	480	Jean Toomer (1894–1967)	505
OVERVIEW QUESTIONS	480	<i>Teaching Tips</i>	506
LEARNING OBJECTIVES	481	<i>Questions</i>	506
INSTRUCTOR OVERVIEW	481	<i>Web Archive</i>	506
STUDENT OVERVIEW	482	Langston Hughes (1902–1967)	507
VIDEO OVERVIEW	483	<i>Teaching Tips</i>	508
DISCUSSION QUESTIONS FOR THE VIDEO	485	<i>Web Archive</i>	508
TIMELINE	486	<i>Questions</i>	509
AUTHOR/TEXT REVIEW	488	Suggested Author Pairings	509
Robert Frost (1874–1963)	488	CORE CONTEXTS	511
<i>Teaching Tip</i>	489	Harlem in the 1920s: The Cultural Heart of America	511
<i>Questions</i>	489	<i>Questions</i>	512
<i>Web Archive</i>	489	<i>Web Archive</i>	512
Carl Sandburg (1878–1967)	490	Orientalism: Looking East	513
<i>Teaching Tips</i>	491	<i>Questions</i>	515
<i>Questions</i>	491	<i>Web Archive</i>	515
<i>Web Archive</i>	491	Primitivism: An Antidote for the Modern	515
William Carlos Williams (1883–1963)	492	<i>Web Archive</i>	517
<i>Teaching Tips</i>	493	<i>Questions</i>	518
<i>Questions</i>	494	EXTENDED CONTEXTS	518
<i>Web Archive</i>	494	Broadcasting Modernization: Radio and the Battle over Poetry	518
Ezra Pound (1885–1972)	494	<i>Questions</i>	519
<i>Web Archive</i>	495	<i>Web Archive</i>	519
<i>Teaching Tips</i>	496	The New Negro and the Reconstruction of African American Identity	519
<i>Questions</i>	496	<i>Questions</i>	520
H. D. (Hilda Doolittle) (1886–1961)	496	<i>Web Archive</i>	522
<i>Teaching Tips</i>	497	ASSIGNMENTS	521
<i>Web Archive</i>	497	Personal and Creative Responses	521
<i>Questions</i>	498	Problem-Based Learning Projects	521
T. S. Eliot (1888–1965)	498	GLOSSARY	522
<i>Teaching Tips</i>	499	SELECTED BIBLIOGRAPHY	524
<i>Questions</i>	500	FURTHER RESOURCES	524
<i>Web Archive</i>	500		
Claude McKay (1889–1948)	501		
<i>Teaching Tips</i>	502		
<i>Web Archive</i>	502		
<i>Questions</i>	503		
Genevieve Taggard (1894–1948)	503		
<i>Teaching Tips</i>	504		
<i>Questions</i>	504		
<i>Web Archive</i>	504		

Unit 11

MODERNIST PORTRAITS

Experimentations in Style, World War I to World War II

AUTHORS AND WORKS	526	Ernest Hemingway (1899–1961)	549
OVERVIEW QUESTIONS	526	<i>Teaching Tip</i>	550
LEARNING OBJECTIVES	526	<i>Questions</i>	550
INSTRUCTOR OVERVIEW	527	<i>Web Archive</i>	550
STUDENT OVERVIEW	529	Hart Crane (1899–1932)	551
VIDEO OVERVIEW	530	<i>Teaching Tips</i>	552
DISCUSSION QUESTIONS FOR THE VIDEO	531	<i>Questions</i>	552
TIMELINE	532	<i>Web Archive</i>	552
AUTHOR/TEXT REVIEW	533	Suggested Author Pairings	553
Gertrude Stein (1874–1946)	533	CORE CONTEXTS	555
<i>Teaching Tips</i>	533	The War to End All Wars: The Impact of	
<i>Questions</i>	534	World War I	555
<i>Web Archive</i>	534	<i>Web Archive</i>	556
Susan Glaspell (1876–1948)	535	<i>Questions</i>	557
<i>Teaching Tips</i>	536	Modernity and Technology: The Age of	
<i>Questions</i>	536	Machines	558
<i>Web Archive</i>	536	<i>Questions</i>	560
Sherwood Anderson (1876–1941)	537	<i>Web Archive</i>	560
<i>Teaching Tip</i>	538	Cultural Change, Cultural Exchange: The Jazz	
<i>Questions</i>	538	Age, the Depression, and Transatlantic	
<i>Web Archive</i>	538	Modernism	561
Wallace Stevens (1879–1955)	539	<i>Questions</i>	563
<i>Teaching Tips</i>	539	<i>Web Archive</i>	563
<i>Questions</i>	540	EXTENDED CONTEXTS	564
<i>Web Archive</i>	540	“An Explosion in a Shingle Factory”: The	
Marianne Moore (1887–1972)	540	Armory Show and the Advent of Modern Art	
<i>Teaching Tips</i>	541	<i>Questions</i>	565
<i>Questions</i>	542	<i>Web Archive</i>	566
<i>Web Archive</i>	542	Experimentation and Modernity: Paris,	
Nella Larsen (1891–1964)	542	1900–1930	565
<i>Teaching Tips</i>	543	<i>Questions</i>	566
<i>Questions</i>	544	<i>Web Archive</i>	568
<i>Web Archive</i>	544	ASSIGNMENTS	567
F. Scott Fitzgerald (1896–1940)	545	Personal and Creative Responses	567
<i>Teaching Tips</i>	546	Problem-Based Learning Projects	567
<i>Questions</i>	546	GLOSSARY	568
<i>Web Archive</i>	546	SELECTED BIBLIOGRAPHY	570
John Dos Passos (1896–1970)	547	FURTHER RESOURCES	571
<i>Teaching Tips</i>	548		
<i>Questions</i>	548		
<i>Web Archive</i>	548		

Unit 12

MIGRANT STRUGGLE

The Bounty of the Land in Twentieth-Century American Literature, 1929–1995

AUTHORS AND WORKS	572	Rudolfo Anaya (b. 1937)	591
OVERVIEW QUESTIONS	572	<i>Teaching Tips</i>	592
LEARNING OBJECTIVES	573	<i>Questions</i>	592
INSTRUCTOR OVERVIEW	573	<i>Web Archive</i>	592
STUDENT OVERVIEW	574	Alberto Ríos (b. 1952)	593
VIDEO OVERVIEW	575	<i>Teaching Tip</i>	593
DISCUSSION QUESTIONS FOR THE VIDEO	577	<i>Web Archive</i>	593
TIMELINE	578	<i>Questions</i>	594
AUTHOR/TEXT REVIEW	580	Helena María Viramontes (b. 1954)	594
Henry David Thoreau (1817–1862)	580	<i>Teaching Tips</i>	595
<i>Teaching Tips</i>	581	<i>Questions</i>	595
<i>Questions</i>	581	<i>Web Archive</i>	595
<i>Web Archive</i>	581	Suggested Author Pairings	596
Upton Sinclair (1878–1968)	581	CORE CONTEXTS	597
<i>Teaching Tips</i>	582	The Great Depression and the Dust Bowl	597
<i>Web Archive</i>	582	<i>Questions</i>	598
<i>Questions</i>	583	<i>Web Archive</i>	598
Robinson Jeffers (1887–1962)	583	Documentary Photography and Film	599
<i>Teaching Tips</i>	584	<i>Questions</i>	601
<i>Questions</i>	584	<i>Web Archive</i>	601
<i>Web Archive</i>	584	Unionism and the Farm Workers	
John Steinbeck (1902–1968)	585	Movement	601
<i>Teaching Tips</i>	585	<i>Web Archive</i>	603
<i>Web Archive</i>	585	<i>Questions</i>	604
<i>Questions</i>	586	EXTENDED CONTEXTS	604
Muriel Rukeyser (1913–1980)	586	Socialism and Communism	604
<i>Teaching Tips</i>	587	<i>Questions</i>	606
<i>Questions</i>	587	<i>Web Archive</i>	606
<i>Web Archive</i>	587	The Works Progress Administration (WPA)	607
Carlos Bulosan (1913–1956)	588	<i>Questions</i>	608
<i>Teaching Tips</i>	589	<i>Web Archive</i>	608
<i>Questions</i>	589	ASSIGNMENTS	608
<i>Web Archive</i>	589	Personal and Creative Responses	608
Tomas Rivera (1935–1984)	590	Problem-Based Learning Projects	609
<i>Teaching Tips</i>	591	GLOSSARY	610
<i>Questions</i>	591	SELECTED BIBLIOGRAPHY	612
<i>Web Archive</i>	591	FURTHER RESOURCES	613

Unit 13
SOUTHERN RENAISSANCE
Reinventing the South

AUTHORS AND WORKS	614	Tennessee Williams (1911–1983)	639
OVERVIEW QUESTIONS	614	<i>Teaching Tips</i>	640
LEARNING OBJECTIVES	614	<i>Questions</i>	640
INSTRUCTOR OVERVIEW	615	<i>Web Archive</i>	641
STUDENT OVERVIEW	616	Flannery O'Connor (1925–1965)	641
VIDEO OVERVIEW	617	<i>Teaching Tips</i>	642
DISCUSSION QUESTIONS FOR THE VIDEO	619	<i>Questions</i>	643
TIMELINE	620	<i>Web Archive</i>	643
AUTHOR/TEXT REVIEW	621	Suggested Author Pairings	643
John Crowe Ransom (1888–1974)	621	CORE CONTEXTS	645
<i>Teaching Tips</i>	622	Taking a Stand: The Southern Agrarians	
<i>Questions</i>	622	Respond to a Changing World	645
<i>Web Archive</i>	622	<i>Questions</i>	647
Katherine Anne Porter (1890–1980)	622	<i>Web Archive</i>	647
<i>Teaching Tips</i>	623	Separate Is Not Equal: Enforcing the Codes of	
<i>Questions</i>	624	the Jim Crow South	648
<i>Web Archive</i>	624	<i>Questions</i>	650
Zora Neale Hurston (1891–1960)	625	<i>Web Archive</i>	650
<i>Teaching Tips</i>	626	Mass Culture Invasion: The Rise of Motion	
<i>Web Archive</i>	626	Pictures	651
<i>Questions</i>	627	<i>Questions</i>	653
William Faulkner (1897–1962)	627	<i>Web Archive</i>	653
<i>Teaching Tips</i>	629	EXTENDED CONTEXTS	654
<i>Questions</i>	629	Hitting the Road: How Automobiles and	
<i>Web Archive</i>	629	Highways Transformed American Life	654
Thomas Wolfe (1900–1938)	630	<i>Questions</i>	655
<i>Teaching Tips</i>	631	<i>Web Archive</i>	655
<i>Questions</i>	632	Promises Unfulfilled: Sharecropping in the	
<i>Web Archive</i>	632	South	656
Robert Penn Warren (1905–1989)	633	<i>Questions</i>	657
<i>Teaching Tips</i>	633	<i>Web Archive</i>	658
<i>Questions</i>	634	ASSIGNMENTS	658
<i>Web Archive</i>	634	Personal and Creative Responses	658
Richard Wright (1908–1960)	635	Problem-Based Learning Projects	658
<i>Teaching Tip</i>	635	GLOSSARY	659
<i>Questions</i>	636	SELECTED BIBLIOGRAPHY	661
<i>Web Archive</i>	636	FURTHER RESOURCES	662
Eudora Welty (1909–2001)	637		
<i>Teaching Tips</i>	638		
<i>Questions</i>	638		
<i>Web Archive</i>	638		

Unit 14

BECOMING VISIBLE

Ethnic Writers and the Literary Mainstream, 1945–1969

AUTHORS AND WORKS	664	Paule Marshall (b. 1929)	685
OVERVIEW QUESTIONS	664	<i>Teaching Tips</i>	685
LEARNING OBJECTIVES	665	<i>Questions</i>	686
INSTRUCTOR OVERVIEW	665	<i>Web Archive</i>	686
STUDENT OVERVIEW	666	Philip Roth (b. 1933)	686
VIDEO OVERVIEW	668	<i>Teaching Tips</i>	687
DISCUSSION QUESTIONS FOR THE VIDEO	670	<i>Web Archive</i>	687
TIMELINE	671	<i>Questions</i>	688
AUTHOR/TEXT REVIEW	672	N. Scott Momaday (b. 1934)	688
Bernard Malamud (1914–1986)	672	<i>Teaching Tips</i>	689
<i>Teaching Tip</i>	673	<i>Web Archive</i>	689
<i>Questions</i>	673	<i>Questions</i>	690
<i>Web Archive</i>	673	Suggested Author Pairings	690
Ralph Ellison (1914–1994)	673	CORE CONTEXTS	692
<i>Teaching Tips</i>	674	With Justice for All: From World War II to the	
<i>Web Archive</i>	674	Civil Rights Movement	692
<i>Questions</i>	675	<i>Web Archive</i>	693
Saul Bellow (b. 1915)	676	<i>Questions</i>	694
<i>Teaching Tips</i>	676	Suburban Dreams: Levittown, New York	695
<i>Web Archive</i>	676	<i>Questions</i>	696
<i>Questions</i>	677	<i>Web Archive</i>	696
Arthur Miller (b. 1915)	678	Living with the Atomic Bomb: Native	
<i>Teaching Tips</i>	678	Americans and the Postwar Uranium Boom	
<i>Web Archive</i>	678	and Nuclear Reactions	697
<i>Questions</i>	679	<i>Questions</i>	699
Gwendolyn Brooks (1917–2000)	680	<i>Web Archive</i>	699
<i>Teaching Tips</i>	680	EXTENDED CONTEXTS	700
<i>Web Archive</i>	680	Jazz Aesthetics	700
<i>Questions</i>	681	<i>Questions</i>	701
Grace Paley (b. 1922)	681	<i>Web Archive</i>	701
<i>Teaching Tips</i>	682	Baseball: An American Pastime	701
<i>Questions</i>	682	<i>Questions</i>	703
<i>Web Archive</i>	682	<i>Web Archive</i>	703
James Baldwin (1924–1987)	683	ASSIGNMENTS	704
<i>Teaching Tips</i>	684	Personal and Creative Responses	704
<i>Questions</i>	684	Problem-Based Learning Projects	705
<i>Web Archive</i>	684	GLOSSARY	706
		SELECTED BIBLIOGRAPHY	707
		FURTHER RESOURCES	708

Unit 15

POETRY OF LIBERATION

Protest Movements and American Counterculture

AUTHORS AND WORKS	709	Amiri Baraka (LeRoi Jones) (b. 1934)	733
OVERVIEW QUESTIONS	709	<i>Teaching Tips</i>	734
LEARNING OBJECTIVES	710	<i>Questions</i>	734
INSTRUCTOR OVERVIEW	710	<i>Web Archive</i>	734
STUDENT OVERVIEW	712	Joy Harjo (b. 1951)	735
VIDEO OVERVIEW	713	<i>Teaching Tips</i>	735
DISCUSSION QUESTIONS FOR THE VIDEO	714	<i>Questions</i>	736
TIMELINE	715	<i>Web Archive</i>	736
AUTHOR/TEXT REVIEW	716	Lorna Dee Cervantes (b. 1954)	737
Allen Ginsberg (1926–1997)	716	<i>Teaching Tip</i>	737
<i>Teaching Tips</i>	717	<i>Web Archive</i>	737
<i>Questions</i>	717	<i>Questions</i>	738
<i>Web Archive</i>	717	Suggested Author Pairings	739
John Ashbery (b. 1927)	718	CORE CONTEXTS	741
<i>Teaching Tips</i>	719	The War in Vietnam: The War at Home	741
<i>Web Archive</i>	719	<i>Questions</i>	742
<i>Questions</i>	720	<i>Web Archive</i>	743
James Wright (1927–1980)	721	The Beat Generation: Living (and Writing) on the Edge	743
<i>Teaching Tip</i>	722	<i>Questions</i>	745
<i>Questions</i>	722	<i>Web Archive</i>	745
<i>Web Archive</i>	722	Black Arts: A Separate Voice	745
Adrienne Rich (b. 1929)	723	<i>Questions</i>	746
<i>Teaching Tips</i>	724	<i>Web Archive</i>	747
<i>Questions</i>	724	EXTENDED CONTEXTS	748
<i>Web Archive</i>	725	The Women’s Movement: Diving into the Wreck	748
Gary Snyder (b. 1930)	726	<i>Web Archive</i>	750
<i>Teaching Tip</i>	727	<i>Questions</i>	751
<i>Questions</i>	727	Poetry of Transcendence: Poets Look to the American Landscape	751
<i>Web Archive</i>	727	<i>Questions</i>	753
Sylvia Plath (1932–1963)	728	<i>Web Archive</i>	753
<i>Teaching Tips</i>	729	ASSIGNMENTS	754
<i>Questions</i>	730	Personal and Creative Responses	754
<i>Web Archive</i>	730	Problem-Based Learning Projects	755
Audre Lorde (1934–1992)	731	GLOSSARY	755
<i>Teaching Tip</i>	731	SELECTED BIBLIOGRAPHY	756
<i>Web Archive</i>	731	FURTHER RESOURCES	756
<i>Questions</i>	732		

Unit 16

THE SEARCH FOR IDENTITY

American Prose Writers, 1970–Present

AUTHORS AND WORKS	758	Leslie Feinberg (b. 1949)	782
OVERVIEW QUESTIONS	758	<i>Teaching Tips</i>	782
LEARNING OBJECTIVES	759	<i>Questions</i>	783
INSTRUCTOR OVERVIEW	759	<i>Web Archive</i>	783
STUDENT OVERVIEW	760	Judith Ortiz Cofer (b. 1952)	783
VIDEO OVERVIEW	761	<i>Teaching Tips</i>	784
DISCUSSION QUESTIONS FOR THE VIDEO	762	<i>Questions</i>	784
TIMELINE	763	<i>Web Archive</i>	784
AUTHOR/TEXT REVIEW	766	Sandra Cisneros (b. 1954)	786
Toni Morrison (b. 1931)	766	<i>Teaching Tips</i>	787
<i>Teaching Tips</i>	766	<i>Questions</i>	787
<i>Web Archive</i>	766	<i>Web Archive</i>	787
<i>Questions</i>	767	Suggested Author Pairings	788
Thomas Pynchon (b. 1937)	768	CORE CONTEXTS	790
<i>Teaching Tips</i>	768	Escaping Their Cages: Performance Artists in	
<i>Web Archive</i>	768	the Twentieth Century	790
<i>Questions</i>	769	<i>Questions</i>	792
Toni Cade Bambara (1939–1995)	770	<i>Web Archive</i>	792
<i>Teaching Tips</i>	771	Memorials: The Art of Memory	793
<i>Questions</i>	771	<i>Questions</i>	795
<i>Web Archive</i>	771	<i>Web Archive</i>	795
Maxine Hong Kingston (b. 1940)	772	Collage: Putting the Pieces Together	797
<i>Teaching Tips</i>	773	<i>Questions</i>	799
<i>Questions</i>	773	<i>Web Archive</i>	799
<i>Web Archive</i>	773	EXTENDED CONTEXTS	800
Diane Glancy (b. 1941)	775	Gay and Lesbian Identities in Contemporary	
<i>Teaching Tips</i>	775	American Writing	800
<i>Web Archive</i>	775	<i>Questions</i>	802
<i>Questions</i>	776	<i>Web Archive</i>	802
Alice Walker (b. 1944)	777	Locking the Gates: The City within the City	803
<i>Teaching Tips</i>	777	<i>Questions</i>	803
<i>Web Archive</i>	777	<i>Web Archive</i>	803
<i>Questions</i>	778	ASSIGNMENTS	804
David Mamet (b. 1947)	779	Personal and Creative Responses	804
<i>Teaching Tips</i>	780	Problem-Based Learning Projects	805
<i>Questions</i>	780	GLOSSARY	806
<i>Web Archive</i>	781	SELECTED BIBLIOGRAPHY	807
		FURTHER RESOURCES	808

APPENDIX

Writing about Literature

Getting Started **A1**

Thesis Sentences **A1**

Introductions **A3**

Making Arguments **A3**

Paragraphs **A8**

Comparisons **A9**

Conclusions **A9**

Revising and Peer Editing **A10**

Taking Exams **A10**

Grammar and Punctuation Tips **A12**

Writing Web Pages **A13**

Creating a Slide Show **A14**

A Brief Overview of MLA Style **A16**

SELECTED BIBLIOGRAPHY A17