1
4

University of Wuerzburg Oberseminar

 “The Calvinist Inheritance in American Culture:

From the Pilgrims’ Landing at Plymouth Rock to Transcendentalism and the Rise of Liberal Thought”
January 26-February 6, 2009

Ronald A. Bosco*; email: bosco@albany.edu

It is a pleasant exercise of the imagination, to wander back to the days of primitive simplicity. . . . To those who have mingled with the society of the present age, . . . the contemplation of this simplicity . . . will afford no small gratification. The casual observer . . . will find little to relieve the dreary sameness of the prospect before him, in the lives of those who were once regarded as the prodigies of their generations. . . . [T]heir wor[l]dly pilgrimage will seem only an unvaried routine of study, fasting and prayer, succeeding each other after measured intervals. . . . Though [a reader] may find here and there a spot somewhat fresher than the rest,—perchance a green leaf or a delicate blossom, it will only excite a momentary surprise at its appearance in such a place, and the general aspect will be to him, that of an interminable regularity on which the eye loves not to repose.

Samuel Kettell, Specimens of American Poetry (3 vols., 1829, 1:1-2)


The New-Englander of the seventeenth century was indeed a typical Puritan; and it will hardly be said that any typical Puritan . . . was a poetical personage. In proportion to his devotion to the ideas that won him the derisive honor of his name, was he at war with nearly every form of the beautiful. He . . . believed that there was an inappeasable feud between religion and art; . . . the duty of suppressing art was bound up in his soul with the master-purpose of promoting religion. He cultivated the grim and the ugly[,] . . . was afraid of the approaches of Satan through the avenues of what is graceful and joyous[,] . . . and [was] inclined to measure the holiness of a man’s life by its disagreeableness. In the logic and fury of his tremendous faith, he turned away utterly from . . . the pleasures and embellishments of society; because these things seemed only “the devil’s flippery and seduction” to his “aesthetic soul, aglow with the gloomy or rapturous mysteries of his theology.” 

Moses Coit Tyler, A History of American Literature (2 vols., 1878, 1:264-65)


Puritans took pleasure in the preeminent genre of shoulds—the sermon. . . . All their literature, even meditative poems, is couched in a language of instruction, to oneself and others. They delighted in the endless elaboration of biblical truths, explained with a dogged multiplicity of firstlies and fifthlies. . . . What might make us laugh made them attend. They . . . thrived on simple similes, interchangeable from “reason” to “reason,” . . . year to year, almost century to century.

David Leverenz, The Language of Puritan Feeling (1980, p. 5)

Such distant and more modern assessments of seventeenth-century Puritan Calvinistic influences on the shape of American culture have hardly made contemporary readers eager to learn more about either the thought and ways of America’s earliest English settlers or how their thought exerted an influence on American culture into the nineteenth century—and beyond. This seminar explores the influence of American colonial intellectual, religious, and cultural life on the shaping of later American life and letters. The particular emphasis of readings and discussions will be on the positions of selected writers from the late eighteenth century through the mid-nineteenth century who assimilate the Calvinist and democratic impulses of colonial and revolutionary America in order to either extend or resist those impulses in their own aesthetic, political, and religious practices, in a framework where, for the purpose of this seminar, practice has been broadly construed.


Readings for the seminar have been drawn from a variety of forms (poetry, fiction, and non-fiction prose [including autobiography, history, and homiletics]) as our discussion progresses through two of the several periods into which American literature and history are traditionally divided: Colonial (roughly 1620 to 1770) and Early National and Romantic (roughly 1770 to 1865) American Life and Letters. Some of the writers featured in this seminar will already be well-known to participants (Bradstreet, Edwards, Franklin, Emerson, Hawthorne, Thoreau, Whitman, and Dickinson, for example), while others (the Puritan historians William Bradford and John Winthrop and poets Michael Wigglesworth and Edward Taylor, Transcendentalist Margaret Fuller, and the early Realist Rebecca Harding Davis, for example) will likely be less familiar. 


Requirements for all participants include completion of a substantial body of reading and active participation in the life of the seminar, the preparation and delivery of one brief in-class presentation based on an assigned reading, and attendance at five of the six seminar meetings. For those taking the seminar for full credit, requirements include those previously stated plus submission of a MLA-style research paper on a topic relevant to the content of the seminar; print copies of research papers must be provided to the instructor on or before March 16, 2009.

*Ronald A. Bosco is Distinguished Professor of English and American Literature at the University at Albany, SUNY, where he has taught since 1975; an editor of the Emerson Family Papers at the Houghton Library of Harvard University since 1977, in 2003 he was named General Editor of The Collected Works of Ralph Waldo Emerson published by Harvard University Press. Professor Bosco’s areas of specialization include Puritan homiletics and poetics, New England Transcendentalism, pedagogy, and the theory and practice of textual editing.

_____________________________________________________________________________________
Anthologies: The Norton Anthology of American Literature, ed. Nina Baym et al, 7th edition, vol. 1 (A, B), (New York: W.W. Norton, 2007).


Most readings for the seminar will be found in this anthology; however, please note that some readings are included below that will not be found in this anthology. Students will easily find readings in the latter category which have been marked with a dagger (†) on accessible websites devoted to a particular author. Photocopies of readings in the latter category not available on such websites will be made available to participants at the beginning of October.

January 26, 2009 (Monday):

Introduction (for background, see A: 1-16, 357-67, and B: 929-50); 

William Bradford, from Of Plymouth Plantation, A: 104-38; 

John Winthrop, “A Model of Christian Charity” and selections from The Journal, A: 147-67; Bay Psalm Book, A: 167-73, and New-England Primer, A: 353-55; 

Anne Bradstreet, all poems, A: 187-214, emphasizing “The Prologue,” “In Honor of . . . Queen Elizabeth of Happy Memory,” “To the Memory of . . . Thomas Dudley,” “Contemplations,” “To My Dear and Loving Husband,” “In Reference to Her Children,” “In Memory of . . . Elizabeth Bradstreet,” “In Memory of . . . Anne Bradstreet,” “On My Dear Grandchild Simon Bradstreet,” “Here Follows Some Verses upon the Burning of Our House,” and “As Weary Pilgrim”; Michael Wigglesworth, selection from The Day of Doom, A: 217-34; 

[Mary Rowlandson,] A Narrative of the Captivity and Restoration of Mrs. Mary Rowlandson, A: 235-66; 

Edward Taylor, all poems, A: 267-87, emphasizing Preparatory Meditations (“Prologue” and Mediations 8, 16, 22, 38, 42 from first series), “The Preface” from God’s Determinations, and “Upon Wedlock, and Death of Children” and “Huswifery”; 

Jonathan Edwards, “Personal Narrative” and “Sinners in the Hands of An Angry God,” A: 384-96 and 425-36.

January 27, 2009 (Tuesday):

Thomas Paine, selections from The Age of Reason, A: 629-30, 643-49; 

Benjamin Franklin, The Autobiography, Parts 1 and 2 only, A: 449-51, 472-534; 

J. Hector St. John de Crèvecoeur, selections from Letters from an American Farmer: “What is An American,” “Description of Charles-Town,” and “Distresses of a Frontier Man,” A: 595-609, 611-16; 

Philip Freneau, all poems, A: 742-51, emphasizing “On the Emigration to America and Peopling of the Western Country,” “The Wild Honey Suckle,” “The Indian Burying Ground,” “To Sir Toby,” and “On the Religion of Nature”; 

Phillis Wheatley, all poems, A: 751-62, emphasizing “On Being Brought from Africa to America,” “To the University of Cambridge, in New England,” “On the Death of . . . Whitefield . . . ,” and “Thoughts on the Works of Providence.” 

January 28, 2009 (Wednesday):

Nathaniel Hawthorne, all writings, B: 1272-1492, emphasizing “My Kinsman, Major Molineux,” “Young Goodman Brown,” “The Minister’s Black Veil,” “The Birth-Mark,” and “Rappaccini’s Daughter,” and The Scarlet Letter, including “The Custom-House”; 

Herman Melville, “Hawthorne and His Mosses” and “Bartleby, the Scrivener,” B: 2304-19, 2363-89; 

Margaret Fuller, selections from “The Great Lawsuit: Man versus Men. Woman versus Women” and Summer on the Lakes, in 1843, B: 1637-72; 

Harriet Jacobs, selection from Incidents in the Life of a Slave Girl, B: 1808-29; 

Rebecca Harding Davis, “Life in the Iron Mills,” B: 2597-2625. 

February 2, 2009 (Monday): Ralph Waldo Emerson, all prose, B: 1106-1244: Nature, “The American Scholar,” “The Divinity School Address,” “Self-Reliance,” “The Poet,” “Experience,” “John Brown,” “Fate,” and “Thoreau”; additional readings—essays: “Character”†, “Works and Days”†, “Poetry and Imagination”†, and “Quotation and Originality”†; additional readings—lectures (photocopies of these will be made available to participants in early October): “The Spirit of the Times” (1848-1856), “The Tendencies and Duties of Men of Thought” (1848-1850), “The Anglo-American” (1852-1855), “Powers of the Mind” (1858), “Morals” (1859), “Resources”  (1864-1871), and “The Rule of Life” (1867-1871).

February 3, 2009 (Tuesday): Henry David Thoreau, “Resistance to Civil Government” (aka: “Civil Disobedience”) and Walden, or Life in the Woods, B: 1853-2046; “Autumnal Tints”†, “Life Without Principle”†, “Walking”†, and “A Plea for Captain John Brown”†.

February 4, 2009 (Wednesday): Walt Whitman, “Preface to Leaves of Grass” (1855), “Song of Myself” (read the 1881 version), and “When Lilacs in the Dooryard Bloom’d,” B: 2190-2208, 2210-54, 2282-88; and Emily Dickinson, all poems, B: 2554-94. 


Also, all participants taking the seminar for full credit are invited to submit a 2-to-3 page prospectus (plus documentation) on their research paper on or before February 4. The prospectus should define the topic, explicitly relate it to the content of the seminar, and briefly comment on sources (books, articles, etc.) thus far read and yet to be read. A time will be arranged for all participants who submit a prospectus on the 4th to meet with the instructor on the following day in order to discuss the details of their respective research papers.

A few recommended additional primary readings (from any accessible and complete sources):

Henry James, The Portrait of a Lady and “The Jolly Corner”; 
Henry Adams, “The Dynamo and the Virgin,” from The Education of Henry Adams; 

Stephen Crane, Maggie: A Girl of the Streets and “The Open Boat”; 

Theodore Dreiser, Sister Carrie; 

Frederick Jackson Turner, “The Significance of the Frontier in American History” (1893).

Recommended biographical and critical studies:
Bell, Millicent, ed. Hawthorne and the Real: Bicentennial Essays (2005).

Bosco, Ronald A., and Joel Myerson. The Emerson Brothers: A Fraternal Biography in Letters 
(2006).

Buell, Lawrence. Emerson (2003).

———. The Environmental Imagination: Thoreau, Nature Writing, and the Formation of 
American Culture (1995).

Delbanco, Andrew. The Death of Satan: How Americans Have Lost the Sense of Evil (1995).  

Hammond, Jeffrey. Sinful Self, Saintly Self (1993).

Hayes, Kevin J., ed. The Oxford Handbook of Early American Literature (2008).

Leverenz, David. The Language of Puritan Feeling (1980).

Loving, Jerome. Lost in the Customhouse: Authorship in the American Renaissance (1993).

Lowance, Mason I. The Language of Canaan: Metaphor and Symbol in New England from the 
Puritans to the Transcendentalists (1980).
McCullough, David. 1776 (2005).  

Miller, Perry. Errand into the Wilderness (1956), emphasizing “The Marrow of Puritan Divinity” 
and “From Edwards to Emerson” essays.  

Morgan, Edmund Sears. Benjamin Franklin (2002).

Richardson, Robert. D. Jr. Emerson: The Mind on Fire (1995).

Robinson, David. Natural Life: Thoreau’s Worldly Transcendentalism (2004).

Scharnhorst, Gary. Henry David Thoreau: A Case Study in Canonization (1993).

Sewall, Richard B. The Life of Emily Dickinson (1974).

Slotkin, Richard. Regeneration through Violence: The Mythology of the American Frontier 
(1973).
Wineapple, Brenda. Hawthorne: A Life (2003). 

