

THE NORTON ANTHOLOGY *of* AMERICAN LITERATURE

SHORTER SIXTH EDITION

The Norton Anthology of American Literature

SHORTER
SIXTH EDITION

Nina Baym, *General Editor*

SWANLUND CHAIR AND CENTER FOR
ADVANCED STUDY PROFESSOR OF ENGLISH
JUBILEE PROFESSOR OF LIBERAL ARTS AND SCIENCES
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

W • W • NORTON & COMPANY • *New York • London*

Copyright © 2003, 1999, 1995, 1989, 1985, 1979 by W. W. Norton & Company, Inc.

All rights reserved.
Printed in the United States of America.

Since this page cannot legibly accommodate all the copyright notices, the Permissions Acknowledgments constitute an extension of the copyright page.

Editor: Julia Reidhead
Project Editor: Anne Hellman
Assistant Editor: Brian Baker
Production Manager: Diane O'Connor
Permissions Manager: Nancy Rodwan
Permissions Clearing: Margaret Gorenstein
Text Design: Antonina Krass
Art Research: Neil Ryder Hoos

The text of this book is composed in Fairfield Medium
with the display set in Bernhard Modern.
Composition by Binghamton Valley Composition.
Manufacturing by R. R. Donnelley & Sons, Inc.

Library of Congress Cataloging-in-Publication Data
The Norton anthology of American literature / Nina Baym, general
editor. — Shorter 6th ed.
p. cm.
Includes bibliographical references and index.

ISBN 0-393-97969-5 (pbk.)

1. American literature. 2. United States—Literary collections. I. Baym, Nina.
PS507.N65 2002b
810.8—dc21 2002032417

W. W. Norton & Company, Inc., 500 Fifth Avenue, New York, NY 10110
www.wwnorton.com

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

The Norton Anthology
of American Literature

SHORTER
SIXTH EDITION

Native American Literatures • KRUPAT
Literature to 1700 • FRANKLIN
American Literature 1700–1820 • GURA • MURPHY
American Literature 1820–1865 • PARKER
American Literature 1865–1914 • GOTTESMAN
American Literature between the Wars, 1914–1945
BAYM • HOLLAND
American Prose since 1945 • KLINKOWITZ • PRITCHARD
American Poetry since 1945 • WALLACE • KALSTONE

Wayne Franklin

NORTHEASTERN UNIVERSITY

Ronald Gottesman

UNIVERSITY OF SOUTHERN CALIFORNIA

Philip F. Gura

UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL

Laurence B. Holland

LATE OF THE JOHNS HOPKINS UNIVERSITY

David Kalstone

LATE OF RUTGERS, THE STATE UNIVERSITY OF NEW JERSEY

Jerome Klinkowitz

UNIVERSITY OF NORTHERN IOWA

Arnold Krupat

SARAH LAWRENCE COLLEGE

Francis Murphy

EMERITUS, SMITH COLLEGE

Hershel Parker

EMERITUS, UNIVERSITY OF DELAWARE

William H. Pritchard

AMHERST COLLEGE

Patricia B. Wallace

VASSAR COLLEGE

Preface to the Shorter Sixth Edition

Like earlier editions of the one-volume, shorter *Norton Anthology of American Literature*, this Sixth Edition is designed for the one-semester course and draws on the full resources of the five-volume parent edition. It aims to present a selection of works sufficiently rich, diverse, and complete to enable the book to stand alone for teachers who prefer to use a single anthology, while serving as a core text for those who wish to assign additional individual works as well.

As with earlier editions, the editors have worked closely with teachers who assign the book and, through these teachers, with the students who use it. From the anthology's inception, three goals have been paramount: first, to present a variety of works rich and substantial enough to enable teachers to build their own courses according to their own ideals (thus, teachers are offered more authors and more selections than they will probably choose to teach); second, to make the anthology self-sufficient by featuring many works in their entirety and longer selections so that individual authors can be covered in depth; and third, to balance traditional interests with developing critical concerns. This commitment to balance has been evident from the first edition of 1979, where, in response to teachers who found that the traditional canon was insufficiently representative of American literary history, we included Anne Bradstreet, Mary Rowlandson, Sarah Kemble Knight, Phillis Wheatley, Margaret Fuller, Harriet Beecher Stowe, Frederick Douglass, Sarah Orne Jewett, Kate Chopin, Mary E. Wilkins Freeman, Booker T. Washington, Charles Chesnutt, Edith Wharton, W. E. B. Du Bois, and many others. Yet we did not shortchange writers like Franklin, Emerson, Thoreau, Hawthorne, Poe, Melville, Hemingway, Fitzgerald, or Faulkner, whom teachers then and now would not think of doing without.

That the "untraditional" authors listed above have now become part of the American literary canon shows that canons are not fixed, but emerge and change. At the same time, teachers over the last thirty years have seen a striking expansion in the extent and diversity of the authors they are expected and want to teach. In endeavoring to ensure that our inclusions—extensive as they are—do not outrun what might conceivably be of use in the classroom, we have always revised our selections in response to detailed sugges-

tions from many teachers. For this Shorter Sixth Edition, we have drawn on the careful commentary of 111 reviewers. We are delighted with the new materials we bring to this Shorter Sixth Edition, which take several forms:

Under the new rubric **Literature to 1700**, for the opening section, we incorporate Native American and explorer materials with settler literature up through the Salem witchcraft episode. This configuration corresponds to the new emphasis in early American literary studies on the Atlantic Rim, on the multiethnicity of the early colonies, and on the position of Puritan New England as a key but not the only determinant in early American writing. The multilingual, multiethnic colonies are stressed in the expanded period introduction and in the newly included biographical narrative of Garcilaso de la Vega.

American Literature 1700–1820 In this section, newly edited by Philip F. Gura, University of North Carolina at Chapel Hill, we distinguish the eighteenth century as a period of consolidation and development in an emergent American literature. Newly included to better convey the range of genres and writers that found readers in early America are voices, free and slave, from the Atlantic Rim: the slave Briton Hammon, the poet Annis Boudinot Stockton, and the playwright Royall Tyler, represented by his comedy *The Contrast*.

American Literature 1820–1865 broadens our geographical scope by introducing the California writer, Louise Amelia Smith Clappe. Clappe's "Dame Shirley" letters, among the earliest classics for students of western American literature, constitute a vivid report from the gold mines. The esteemed poet Emma Lazarus is newly included with poems, most famously "The New Colossus," that gave a highly cultured voice to Jewish American identity. Selections by Poe, Stowe, and Douglass deepen the representation of these central figures.

American Literature 1865–1914 Sarah Morgan Bryan Piatt, increasingly recognized as a major woman poet in the era, is newly represented in this section, as are fiction writers Constance Fenimore Woolson, Abraham Cahan, and Sui Sin Far. These three writers extend this period's regional and ethnic representation, while demonstrating anew the capacious possibilities of American realism.

American Literature between the Wars, 1914–1945, now includes chapters from John Steinbeck's *The Grapes of Wrath*; two stories by Willa Cather, "The Sculptor's Funeral" and "Neighbour Rosicky"; a second story by F. Scott Fitzgerald, the 1922 *Metropolitan Magazine* version of "Winter Dreams"; and two new fiction writers, the Native American writer D'Arcy McNickle and the Filipino American Carlos Bulosan. *Trifles*, Susan Glasspell's teachable short play, is newly included.

American Prose since 1945 strengthens the anthology's offerings by Latino and Latina writers with the addition of Rudolfo A. Anaya's short story "The Christmas Play," and selections from Gloria Anzaldúa's influential work of theory, *Borderlands/La Frontera*.

American Poetry since 1945 newly anthologizes work by three important poets: United States Poet Laureate Billy Collins, Stanley Kunitz, and Jorie Graham. Recent work by Galway Kinnell and Rita Dove is newly anthologized.

The student Web site to accompany the anthology (www.wwnorton.com/naal), by Bruce Michelson, offers timelines, outlines of the period introductions, over 400 annotated links, author resource pages for 160 writers in the anthology, searchable “Explorations” that provide questions and research projects, and, a new feature, self-grading quizzes. *Teaching with The Norton Anthology of American Literature: A Guide for Instructors*, by Bruce Michelson and Marjorie Pryse, is a lively, practical resource for questions to motivate close reading and discussion, as well as concise teaching notes for individual periods, authors, and works; model exam questions and essay topics; and reading lists for a wide variety of courses using the anthology.

As in past editions, editorial features—period introductions, headnotes, and annotation—are designed to be concise yet full and to give students the information needed without imposing an interpretation. In the Shorter Sixth Edition, much of this editorial material has been revised in response to new scholarship. Several period introductions have been entirely or substantially rewritten, and a number of headnotes have been tightened or rewritten to be more useful to students. The Selected Bibliographies have been thoroughly updated. The Shorter Sixth Edition retains two editorial features that help students place their reading in historical and cultural context—endpaper maps and a Texts/Contexts timeline following each period introduction.

Our policy has been to reprint each text in the form that accords, as far as it is possible to determine, to the intention of its author. There is one exception: we have modernized most spellings and (very sparingly) the punctuation in the sections *Literature to 1700* and *American Literature 1700–1820* on the principle that archaic spellings and typography pose unnecessary problems for beginning students. We have used square brackets to indicate titles supplied by the editors for the convenience of students. Whenever a portion of a text has been omitted, we have indicated that omission with three asterisks.

The editors of this anthology were selected on the basis of their expertness in their individual area. We note with pleasure the addition to the editorial team of Philip F. Gura, William S. Newman Distinguished Professor of American Literature and Culture and Adjunct Professor of Religious Studies at the University of North Carolina at Chapel Hill. He succeeds Francis Murphy as period editor of *American Literature 1700–1820*. Each editor was given ultimate responsibility for his or her period, but all collaborated in the final enterprise. Arnold Krupat edited Native American Literatures and the oratory, songs, and chants, Eastman, Oskison, and Black Elk selections. Ronald Gottesman prepared the texts and introductions for Abraham Lincoln and Frederick Douglass; and Nina Baym prepared the texts and introductions for Harriet Beecher Stowe and Harriet Jacobs.

We take this opportunity to thank the hundreds of teachers throughout the country who have answered our questions. Those teachers who prepared detailed critiques, or who offered special help in preparing texts, are listed under Acknowledgments, on a separate page. The editors would like to

express appreciation for their assistance to Kenneth L. Baughman, Brad Campbell, Samuel L. Gladden, Vince Gotera, Tim Gustafson, Katrina Huffman, Julie Huffman-Klinkowitz, Julie Husband, Judith Kicinski, Daniel Lane, Maurice Lee, David Wei Li, Brenda Lin, Allison McCabe, Anne Myles, James O'Loughlin, Steven Olsen-Smith, Julian Rice, Todd Richardson, Heddy Richter, Monica Rodriguez, Jacob Schoenly, Beth Shube, Alan Shucard, Jesse Swan, John Swope, Karen Tracey, Catherine Waitinas, Jennie Wang, Rachel Watson, and Thomas Wolfe. We also thank the many people at Norton who contributed to the Sixth Edition: Julia Reidhead, who supervised the Sixth Edition; Marian Johnson, development editor; Candace Levy, Anne Hellman, and Carol Flechner, manuscript editors; Brian Baker, who prepared timelines and maps; Eileen Connell, Web site editor; Diane O'Connor, production manager; Toni Krass, designer; Neil Ryder Hoos, art researcher; Nancy Rodwan, permissions manager; and Margaret Gorenstein, who cleared permissions. We also wish to acknowledge our debt to the late George P. Brockway, former president and chairman at Norton, who invented this anthology, and to M. H. Abrams, Norton's advisor on English texts. All have helped us to create an anthology that, more than ever, is testimony to the continuing richness of American literary traditions.

NINA BAYM

Acknowledgments

Donna Allego (Adrian College), Gilbert Allen (Furman University), George F. Bagby, Jr. (Hampden-Sydney College), Philip D. Beidler (University of Alabama), Richard R. Bollenbacher (Edison Community College), Leonora Brodwin (St. John's University), Debra Burgauer (Bradley University), Vicki Bursey (Cuesta College), George Chambers (Bradley University), Sue Cook (Wilmington College), David Cowart (University of South Carolina), Joseph Cosenza (St. John's University), Christine L. Cranford (East Carolina University), Walt Darring (University of South Alabama), Cynthia Davis (University of South Carolina), Delmer Davis (Andrews University), Christopher R. Douglas (Furman University), Ted Eden (Hanover College), Gregory W. Fowler (Pennsylvania State University Erie-Behrend College), Granville Ganter (St. John's University), William T. Hamilton (Metropolitan State College of Denver), Greg Horu (Southwest Virginia Community College), Lawrence Ianni (San Francisco State University), Robert Inchausti (California Polytechnic State University), Steven H. Jobe (Hanover College), Rebecca King (Middle Tennessee State University), David R. Jarraway (University of Ottawa), Kris Lackey (University of New Orleans), M. Lawman (Pensacola Christian College), Lori Lucas (University of Colorado), Michael E. Nowlin (University of Victoria), Scott Peeples (College of Charleston), Laura Pogue (Hardin Simmons University), Tamara M. Powell (Louisiana Technical University), David Rampton (University of Ottawa), Gary N. Richards (University of New Orleans), Valerie A. Rohy (Bowling Green State University), Tim Schroeder (Martin Luther College), Robert Seltzer (Nova University), Eugene L. Startzman (Berea College), Kevin Stein (Bradley University), Michael Strysick (Wake Forest University), Robert A. Taylor (Florida Institute of Technology) Barb Thompson (Columbus State Community College), Andrew Tomko (Bergen Community College), Karen Tracey (University of Northern Iowa), Kathryn VanSpanckeren (University of Tampa), Jane Varley (Muskingum College), Sue Walker (University of South Alabama), Helen A. Weinberg (Cleveland Institute of Art), Aimee West (University of Maryland Baltimore County), Kristin Bailey Wilson (Moberly Area Community College), Scott D. Yarbrough (Charleston Southern University).

Contents

PREFACE TO THE SHORTER SIXTH EDITION	xxix
ACKNOWLEDGMENTS	xxxiii

Literature to 1700

<i>Introduction</i>	1
<i>Timeline</i>	15
STORIES OF THE BEGINNING OF THE WORLD 17	
The Iroquois Creation Story (version by David Cusick)	17
Pima Stories of the Beginning of the World (versions by J. W. Lloyd)	21
The Story of the Creation	22
CHRISTOPHER COLUMBUS (1451–1506) 25	
<i>From</i> Letter to Luis de Santangel Regarding the First Voyage [February 15, 1493]	26
<i>From</i> Letter to Ferdinand and Isabella Regarding the Fourth Voyage [July 7, 1503]	27
ÁLVAR NÚÑEZ CABEZA DE VACA (c. 1490–1558) 29	
The Relation of Álvaro Núñez Cabeza de Vaca	30
[Dedication]	30
[The Malhado Way of Life]	31
[Our Life among the Avavares and Arbadaos]	33
[Customs of That Region]	34
[The First Confrontation]	35
[The Falling-Out with Our Countrymen]	35
GARCILASO DE LA VEGA (1539–1616) 37	
The Florida of the Inca (1605)	38
Chapter IV. Of the Magnanimity of the Curaca or Cacique Mucoço, to whom the Captive Commended Himself	38
Chapter V. The Governor Sends for Juan Ortiz	40
JOHN SMITH (1580–1631) 42	
The General History of Virginia, New England, and the Summer Isles	44
The Third Book. <i>From</i> Chapter 2. What Happened till the First Supply	44
The Fourth Book. [Smith's Farewell to Virginia]	53

<i>From</i> A Description of New England	53	
<i>From</i> New England's Trials	57	
NATIVE AMERICAN TRICKSTER TALES		59
WINNEBAGO		61
Felix White Sr.'s Introduction to Wakjankaga (transcribed and translated by Kathleen Danker and Felix White)	62	
<i>From</i> The Winnebago Trickster Cycle (edited by Paul Radin)	65	
KOASATI		70
The Bungling Host (versions by Bel Abbey and Selin Williams; recorded and translated by John R. Swanton and Geoffrey Kimball)	70	
—————		
WILLIAM BRADFORD (1590–1657)		75
Of Plymouth Plantation	76	
Book I		
Chapter IX. Of Their Voyage and How They Passed the Sea; and of Their Safe Arrival at Cape Cod	76	
<i>From</i> Chapter X. Showing How They Sought Out a Place of Habitation; and What Befell Them Thereabout	79	
Book II		
Chapter XI. The Remainder of Anno 1620	84	
[The Mayflower Compact]	84	
[The Starving Time]	85	
[Indian Relations]	86	
Chapter XII. Anno 1621 [First Thanksgiving]	89	
Chapter XIX. Anno Dom: 1628 [Thomas Morton of Merrymount]	89	
Chapter XXIII. Anno Dom: 1632 [Prosperity Brings Dispersal of Population]	93	
JOHN WINTHROP (1588–1649)		94
A Model of Christian Charity	95	
<i>From</i> The Journal of John Winthrop	106	
ANNE BRADSTREET (c. 1612–1672)		114
The Prologue	115	
To Her Father with Some Verses	117	
Contemplations	117	
The Author to Her Book	124	
Before the Birth of One of Her Children	124	
To My Dear and Loving Husband	125	
A Letter to Her Husband, Absent upon Public Employment	125	
In Memory of My Dear Grandchild Elizabeth Bradstreet	126	
Here Follows Some Verses upon the Burning of Our House	127	
To My Dear Children	128	

In Honor of that High and Mighty Princess Queen Elizabeth of Happy
Memory 131

MARY ROWLANDSON (c. 1636–1711)	135
A Narrative of the Captivity and Restoration of Mrs. Mary Rowlandson 136	
The First Remove 138	
The Second Remove 138	
The Third Remove 139	
The Twelfth Remove 142	
The Twentieth Remove 143	
EDWARD TAYLOR (c. 1642–1729)	152
PREPARATORY MEDITATIONS 153	
Prologue 153	
Meditation 8 (First Series) 154	
Meditation 22 (First Series) 155	
Meditation 42 (First Series) 156	
Upon Wedlock, and Death of Children 157	
Upon a Wasp Chilled with Cold 159	
Huswifery 160	
COTTON MATHER (1663–1728)	161
MAGNALIA CHRISTI AMERICANA 163	
<i>Galeacius Secundus</i> : The Life of William Bradford, Esq., Governor of Plymouth Colony 163	

American Literature 1700–1820

<i>Introduction</i>	171
<i>Timeline</i>	180
JONATHAN EDWARDS (1703–1758)	182
Personal Narrative 183	
A Divine and Supernatural Light 194	
Sinners in the Hands of an Angry God 207	
BENJAMIN FRANKLIN (1706–1790)	219
The Way to Wealth 221	
Remarks Concerning the Savages of North America 227	
The Autobiography 231	
[Part One] 231	
[Part Two] 276	
SAMSON OCCOM (1723–1792)	293
A Short Narrative of My Life 294	
J. HECTOR ST. JOHN DE CRÈVECOEUR (1735–1813)	299
Letters from an American Farmer 300	
Letter III. What Is an American 300	
Letter IX. Description of Charles-Town 310	

ANNIS BOUDINOT STOCKTON (1736–1801)	314
A Sarcasm against the ladies in a newspaper; An impromptu answer	316
To my Burrissa—	316
To Laura—a card	317
An Ode on the birth day of the illustrious George Washington, President of the United States	317
Sensibility[,] an ode	319
Tears of friendship[.] Elegy the third.—to a friend just married, and who promised to write, on parting, but had neglected it.	319
THOMAS PAINE (1737–1809)	320
Common Sense	321
Introduction	321
<i>From</i> III. Thoughts on the Present State of American Affairs	322
The Crisis, No. 1	328
THOMAS JEFFERSON (1743–1826)	334
The Autobiography of Thomas Jefferson	336
<i>From</i> The Declaration of Independence	336
Notes on the State of Virginia	342
Query XVII. Religion	342
Letter to John Adams (October 28, 1813) [The Natural Aristocrat]	346
OLAUDAH EQUIANO (1745–1797)	350
<i>From</i> The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African, Written by Himself	351
PHILIP FRENEAU (1752–1832)	361
On the Emigration to America and Peopling the Western Country	362
On Mr. Paine's Rights of Man	364
On the Religion of Nature	365
PHILLIS WHEATLEY (c. 1753–1784)	366
On Being Brought from Africa to America	367
To the University of Cambridge, in New England	368
On the Death of the Rev. Mr. George Whitefield, 1770	368
Thoughts on the Works of Providence	370
To S.M., A Young African Painter, on Seeing His Works	373
To His Excellency General Washington	374
To the Right Honorable William, Earl of Dartmouth	375
To Maecenus	376
ROYALL TYLER (1757–1826)	378
The Contrast	379
BRITON HAMMON (fl. 1760)	419
Narrative Of the Uncommon Sufferings, and Surprizing Deliverance of Briton Hammon, a Negro Man	420

American Literature 1820–1865		
<i>Introduction</i>		425
<i>Timeline</i>		444
WASHINGTON IRVING (1783–1859)		446
Rip Van Winkle	448	
JAMES FENIMORE COOPER (1789–1851)		460
The Pioneers	462	
Chapter III. [The Slaughter of the Pigeons]	462	
WILLIAM CULLEN BRYANT (1794–1878)		469
Thanatopsis	470	
To a Waterfowl	472	
The Prairies	473	
WILLIAM APESS (1798–1839)		476
An Indian's Looking-Glass for the White Man	477	
RALPH WALDO EMERSON (1803–1882)		482
Nature	485	
The American Scholar	514	
The Divinity School Address	527	
Self-Reliance	539	
Experience	556	
THE CHEROKEE MEMORIALS		571
[Note on the Accompanying Memorials, February 15, 1830]	573	
[Memorial of the Cherokee Council, November 5, 1829]	574	
[Memorial of the Cherokee Citizens, December 18, 1829]	578	
NATHANIEL HAWTHORNE (1804–1864)		579
My Kinsman, Major Molineux	584	
Roger Malvin's Burial	597	
Young Goodman Brown	610	
The May-Pole of Merry Mount	619	
The Minister's Black Veil	626	
The Birth-Mark	635	
Rappaccini's Daughter	647	
HENRY WADSWORTH LONGFELLOW (1807–1882)		667
A Psalm of Life	668	
The Slave's Dream	669	
The Jewish Cemetery at Newport	671	
JOHN GREENLEAF WHITTIER (1807–1892)		673
Ichabod!	674	
Snow-Bound: A Winter Idyl	675	

EDGAR ALLAN POE (1809–1849)	694
Sonnet—To Science	696
To Helen	697
The Raven	697
To ———. Ulalume: A Ballad	701
Annabel Lee	703
Ligeia	704
The Fall of the House of Usher	714
The Tell-Tale Heart	727
The Purloined Letter	731
The Cask of Amontillado	743
The Philosophy of Composition	748
ABRAHAM LINCOLN (1809–1865)	757
Address Delivered at the Dedication of the Cemetery at Gettysburg, November 19, 1863	758
Second Inaugural Address, March 4, 1865	759
MARGARET FULLER (1810–1850)	760
The Great Lawsuit. <i>MAN</i> versus <i>MEN</i> . <i>WOMAN</i> versus <i>WOMEN</i> .	763
[Four Kinds of Equality]	763
[The Great Radical Dualism]	767
HARRIET BEECHER STOWE (1811–1896)	771
Uncle Tom's Cabin; or, Life among the Lowly	774
Chapter VII. The Mother's Struggle	774
Chapter IX. In Which It Appears that a Senator Is but a Man	783
Chapter XII. Select Incident of Lawful Trade	794
FANNY FERN (SARAH WILLIS PARTON) (1811–1872)	806
Male Criticism on Ladies' Books	808
"Fresh Leaves, by Fanny Fern"	809
A Law More Nice Than Just	810
HARRIET JACOBS (c. 1813–1897)	812
Incidents in the Life of a Slave Girl	813
I. Childhood	813
VII. The Lover	816
X. A Perilous Passage in the Slave Girl's Life	820
XIV. Another Link to Life	824
XXI. The Loophole of Retreat	826
XLI. Free at Last	829
HENRY DAVID THOREAU (1817–1862)	834
Resistance to Civil Government	837
Walden, or Life in the Woods	853
Economy	853
Where I Lived, and What I Lived For	895
Sounds	905
Solitude	915