

UNIT 1

Preview Unit Goals

TEXT ANALYSIS

- Analyze historical context; analyze cultural characteristics
- Identify characteristics of creation myth, trickster tale, folk tale, memoir, historical narrative, drama, and autobiography
- Analyze historically important speeches, public documents, and letters
- Analyze themes; analyze author's purpose; analyze characters
- Analyze diction and tone; analyze imagery and figurative language
- Analyze and evaluate elements of an argument
- Analyze persuasive techniques and rhetorical devices
- Analyze and evaluate primary sources
- Analyze various structural patterns
- Synthesize ideas and connect texts

READING

- Develop strategies for reading older texts
- Develop comprehension monitoring skills

WRITING AND LANGUAGE

- Create a multimedia presentation
- Write an argumentative essay
- Use prepositional phrases and adverb clauses as modifiers
- Understand and use compound and compound-complex sentences

SPEAKING AND LISTENING

- Deliver an argumentative speech
- Analyze how media messages influence cultural values and stereotypes
- Evaluate film techniques; evaluate multiple interpretations of a play

VOCABULARY

- Determine the meaning of multiple-meaning words
- Understand and use specialized vocabulary

ACADEMIC VOCABULARY

- document
- illustrate
- interpret
- promote
- reveal

MEDIA AND VIEWING

- Analyze how words, images, graphics, and sounds impact meaning
- Evaluate how media messages reflect cultural views
- Evaluate the interactions of different techniques used in media

Find It Online!

Go to thinkcentral.com for the interactive version of this unit.

Early American Writing

1600–1800

AN EMERGING NATION

- The Native American Experience
- Exploration and the Early Settlers
- The Puritan Tradition
- Writers of the Revolution

MediaSmart DVD-ROM

Great Stories on Film

Examine how media stereotypes shaped society's attitudes toward Native Americans. Page 66

Questions of the Times

DISCUSS With your whole class or in small groups, discuss these questions. Keep them in mind as you read the selections in this unit and consider how early American writers tried to answer them.

Who owns the LAND?

For thousands of years, Native Americans regarded themselves as caretakers, not owners, of the land. The Europeans who began arriving in North America, however, saw things differently. They laid claim to the land and aggressively defended it from Native Americans—and from one another. In the end, the British claim overpowered all others. Yet the question remains: What entitles people to claim land as their own?

What makes an EXPLORER?

America's early explorers traveled for many reasons: to gain glory for themselves or for their countries, to find gold or other riches, to discover new routes for travel and trade. Yet none of these motivators alone seems enough to make the uncertainties of exploration—unknown destinations, unknown rewards, unknown dangers—worth the risk. What is it that causes people to seek out the unknown?

COMMON CORE

RL 9 Demonstrate knowledge of eighteenth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics. **RI 9** Analyze documents of historical and literary significance for their themes, purposes, and rhetorical features.

Are people basically GOOD?

Puritan settlers believed that human beings were sinful creatures doomed to a fiery eternity unless saved by the grace of God. Yet others who came to North America celebrated the powers of reason and proclaimed the goodness and intrinsic worth of humans. Are people destined always to struggle against their basest instincts? Or are they fundamentally good—and capable of becoming even better?

Who has the right to RULE?

For centuries, European kings and queens had ruled because it was believed that they had a God-given right to do so. But in the Age of Enlightenment, people began to question basic assumptions about government. In America, a popular uprising put a new kind of government to the test: democracy. With this experiment, the young American nation was asking: Who really has the right to rule?

IN CONGRESS, JULY 4, 1776. A DECLARATION BY THE REPRESENTATIVES OF THE UNITED STATES OF AMERICA, IN GENERAL CONGRESS ASSEMBLED.

W H E N in the Course of human Events, it becomes necessary for one People to dissolve the Political Bands which have connected them with another, and to assume among the Powers of the Earth, the separate and equal Station to which the Laws of Nature and of Nature's God entitle them; a decent Respect to the Opinions of Mankind requires that they should declare the causes which impel them to the Separation.

We hold these Truths to be self-evident, that all Men are created equal; that they are endowed by their Creator with certain unalienable Rights, that among others are Life, Liberty, and the Pursuit of Happiness—that to secure these Rights, Governments are instituted among Men, deriving their just Powers from the Consent of the Governed, that whenever any Form of Government becomes destructive of these Ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its Foundation on such Principles, and organizing its Powers in such Form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient Causes; and accordingly all Experience hath shewn, that Mankind are more disposed to suffer, while Rights are violated, than to right themselves by abolishing the Forms to which they are accustomed. But when a long Train of Abuses and Usurpations, pursuing invariably the same Object, evinces a Design to reduce them under absolute Despotism, it is their Right, it is their Duty, to throw off such Government, and to provide new Guards for their future Security.

Such has been the patient Sufferance of these Colonies, and such is now the Necessity which constrains them to alter their former System of Government. The History of the present King of Great-Britain is a History of repeated Injuries and Usurpations, all having in direct Object the Establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid World.

He has refused his Assent to Laws, the most wholesome and necessary for the public Good.

He has forbidden his Governors to pass Laws of immediate and pressing Importance, unless they should be assented to by the Legislature; and when so assented to, he has refused to sign them.

He has refused to pass other Laws for the Accommodation of large Numbers of People, which their People would otherwise have the Right of Representation in the Legislature, a Right inalienable to them, and fundamental to Tyranny only.

He has called together Legislative Bodies at Places unusual, uncomfortable, and distant from the Depository of their public Records, for the sole Purpose of fatiguing them into Compliance with his Measures.

He has dissolved Representative Houses repeatedly, for opposing with manly Firmness his Invasions on the Rights of the People.

He has refused for a long Time, after such Dissolutions, to cause others to be elected; whereby the Legislative Powers, incapable of Annihilation, have returned to the People at large for their exercise; the State remaining in the mean Time exposed to all the Dangers of Invasion from without, and Convulsions within.

He has endeavored to prevent the Population of these States; for that Purpose obnoxious the Laws for Naturalization of Foreigners; refusing to pass others to encourage their Migration hither, and raising the Conditions of new Appropriations of Lands.

He has obstructed the Administration of Justice, by refusing his Assent to Laws for establishing Judiciary Powers.

He has made Judges dependent on his Will alone, for the Tenure of their Offices, and the Amount and Payment of their Salaries.

He has withheld a Militia of our Officers, and best Militia in service of Officers to harass our People, and eat out their Substance.

He has kept among us, in Times of Peace, Standing Armies, without the Consent of our Legislature.

He has affected to render the Military independent of and superior to the Civil Power.

He has combined with others to subject us to a Jurisdiction foreign to our Constitution, and unacknowledged by our Laws; giving his Assent to their Acts of pretended Legislation:

For quartering large Bodies of Armed Troops among us;

For quartering them, by a mock Trial, from Punishment for any Murders which they should commit on the Inhabitants of these States;

For taking away our Trade with all Parts of the World;

For imposing Taxes on us without our Consent;

For depriving us, in many Cases, of the Benefit of Trial by Jury;

For transporting us beyond Seas to be tried for pretended Offences;

For abolishing the free System of English Laws in a neighboring Province, establishing therein an arbitrary Government, and enlarging its Boundaries, so as to make it at once an Example and a Pattern for the other Colonies;

For taking away our Charters, abolishing our most valuable Laws, and altering fundamentally the Forms of our Governments;

For suspending our own Legislatures, and declaring themselves invested with Power to legislate for us in all Cases whatsoever.

He has abdicated Government here, by declaring us out of his Protection and waging War against us.

He has plundered our Seas, ravaged our Coasts, burnt our Towns, and destroyed the Lives of our People.

He is, at this Time, exciting our Enemies of foreign Nations to complete the Works of Death, Destruction, and Tyranny, already begun with circumstances of Cruelty and Perfidy, scarcely paralleled in the most barbarous Ages, and totally unworthy the Head of a civilized Nation.

He has constrained our fellow Citizens taken Captive on the high Seas to bear Arms against their Country, as became the Esquires of their Friends and Brothers, or to fill themselves by their Hands.

He has excited domestic Insurrections amongst us, and has endeavored to bring on the Inhabitants of this Province, the merciless Indian Savages, which Lawless Rule of Warfare, is an unchristianlike Destruction, of all Ages, Sexes and Conditions.

In every Stage of these Oppressions we have Petitioned for Redress in the most humble Manner: Our repeated Petitions have been refused only by repeated Injury. A Prince, whose Character is thus marked by every act which may define a Tyrant, is unfit to be the Ruler of a free People.

Not content with these Acts, he has now been wasting in Attractions to our British Brethren. We have warned them from Time to Time of Approaches by their Legislature to extend

Early American Writing 1600–1800

An Emerging Nation

For many people, early America was an experiment in hope. Explorers seeking adventure, settlers searching for religious freedom, colonists building communities, revolutionaries designing a new government—all embraced their challenges with a sense of faith and purpose. Writers of the day recorded and interpreted the extraordinary experiences of these ordinary people. They and their fellow colonists imagined and created an entirely new country and unique way of life.

Early American Writing: Historical Context

Early American literature captures a nation in its infancy. From the first interactions between Native Americans and Europeans to the stirring cries of the Revolutionary War, writers chronicled the tensions and the triumphs of the day.

The Meeting of Two Worlds

Explorers and early settlers forged a life for themselves in America that was completely foreign to what they had known in their home countries. In fact, so extraordinary were their experiences that the earliest American writers concentrated mainly on describing and trying to make sense out of their challenging new environment and the unfamiliar people with whom they shared it. In diaries, letters, and reports back home, they recorded a historical turning point: when the world of the Europeans first intersected with that of the Native Americans.

Unknown to Europeans, people had been living in the Americas for at least tens of thousands of years, adapting to its diverse environments, forming communities, establishing trading networks, and building working cities. Millions of people lived in the Americas on the eve of the arrival of the Europeans—as many as lived in Europe at the time.

The earliest writers chronicled how the Europeans and Native Americans viewed one another and the North American land. In 1634, for example, **William Wood** of Massachusetts Bay Colony noted that the Native Americans “took the first ship they saw for a walking island, the mast to be a tree, the sail white clouds.” **William Bradford**, governor of Plymouth Plantation, in turn described North America as “a hideous and desolate wilderness, full of wild beasts and wild men.” The land, however, was neither desolate nor hideous, and the Native Americans were usually cooperative—at least until they began to be forced off their land by European colonists.

From Colony to Country

The first permanent colony was established at **Jamestown** in 1607. By 1733, English colonies stretched all along the Atlantic coast. Once rooted in North American soil, the colonies became increasingly self-reliant and practiced local self-rule.

LOYALTY TO ENGLAND The first colonists thought of themselves as English subjects, even though they did not have representatives in the British parliament. They supported England economically by exporting raw materials to the homeland and importing Britain’s manufactured goods.

Britain, in turn, protected its territory. It sent soldiers to fight during the **French and Indian War** (1759–1763), when France allied with a

COMMON CORE

RL 9 Demonstrate knowledge of eighteenth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics. **RI 9** Analyze documents of historical and literary significance for their themes, purposes, and rhetorical features.

TAKING NOTES

Outlining As you read this introduction, use an outline to record the main ideas about the characteristics and the literature of the period. You can use article headings, boldfaced terms, and the information in these boxes as starting points. (See page R49 in the **Handbook** for more help with outlining.)

Early American Writing

I. Historical Context

A. The Meeting of Two Worlds

1. Early writers described land and people.
2. Native Americans had well-established communities when Europeans arrived.
3. Writers chronicled Native American and European views of one another.

B. From Colony to Country

number of Native American groups to drive the British out of North America. After many defeats, England brought in new military leaders and made its own alliance with Native Americans—the powerful Iroquois. After a long and costly war, the victorious Great Britain claimed all of North America east of the Mississippi River.

A BREAK WITH ENGLAND When Great Britain tried to tax the colonists to recover some of the money spent on the war, however, it ended up losing far more than its war costs. Fired by cries of “No taxation without representation,” the colonists protested British control—in both fiery words and bold actions. With each new act of British “tyranny,” writers for colonial newspapers and pamphlets stirred the hearts and minds of the colonists to support independence.

The colonies declared themselves to be “free and independent” in 1776 and fought and defeated one of the greatest military powers on earth to turn their declaration into a reality. The remarkable minds of **Benjamin Franklin**, **Thomas Jefferson**, and other colonial thinkers put timeless words to this experiment in the form of the **Declaration of Independence** and the **Constitution of the United States**. When the Constitution was approved in 1788, the United States of America was born.

British parliament imposed the Stamp Act and the Tea Act to gain revenue from the colonies. Instead, these acts incited revolt. The Boston Tea Party was but one of many skirmishes leading to the Revolutionary War.

Cultural Influences

Religion was the most influential cultural force on writers of this period. Puritan values and beliefs directed people’s everyday lives as well as the formation of an American society.

Puritan Beliefs

Many of the settlers in the 1600s were Puritans. **Puritans** were a group of English Protestants who had sought to “purify” the Church of England and return to simpler ways of worshiping. Their efforts had been most unwelcome in England, however, and many left the country for America to escape persecution.

Puritan settlers believed themselves chosen by God to create a new order in America. **John Winthrop**, for example, wrote in 1630 that “we must consider that we shall be as a City upon a hill. The eyes of all people are upon us.” Puritans’ values directed every aspect of their lives. They saw human struggle with sin as a daily mission and believed, above all else, that the Bible would help them through the torments of human weakness. Although they felt that humans were essentially sinful, they believed that some, the “elect,” would be spared from eternal punishment by God’s grace.

Hard work, thrift, and responsibility were therefore seen as morally good, a sign that God was working within. The thriving settlements and financial success that grew from these qualities were thought to be a mark of God's approval. However, Puritanism had a dark side as well. Puritans tended to be inflexible in their religious faith and intolerant of viewpoints other than their own. In one famous case, the Salem witchcraft trials, a whole community fell victim to the hysteria of the witch-hunt, ending with more than 20 people dead by execution.

Ideas of the Age

In the 1700s, both Enlightenment ideals and Puritan values contributed to the country's thirst for independence.

The Enlightenment

In the 1700s, there was a burst of intellectual energy taking place in Europe that came to be known as the **Enlightenment**. Enlightenment thinkers had begun to question previously accepted truths about who should hold the power in government. Their thinking pointed the way to a government by the people—one in which people consent to government limitations in exchange for the government's protection of their basic rights and liberties.

American colonists adapted these Enlightenment ideals to their own environment. The political writings of **Benjamin Franklin**, **Thomas Paine**, and **Thomas Jefferson** shaped the **American Enlightenment** and began to eclipse even the most brilliant European thought. Enlightenment ideals prompted action and gave colonists a philosophical footing for their revolution. "I know not what course others may take," **Patrick Henry** thundered to the delegates at the second Virginia Convention in 1775, "but as for me, give me liberty, or give me death!"

A Voice from the Times

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty, and the pursuit of Happiness.

—**Thomas Jefferson**
from the Declaration
of Independence

The Great Awakening

At the same time, many people began to worry that Puritan values were being lost. Preachers such as **Jonathan Edwards** called for people to rededicate themselves to the original Puritan vision, and a new wave of religious enthusiasm began to rise. This movement, called the **First Great Awakening**, united colonists who were in other ways diverse. Across the colonies, people began to feel joined in the belief that a higher power was helping Americans set a new standard for an ethical life.

While the Enlightenment and the Great Awakening emphasized opposing aspects of human experience—reason and emotionalism, respectively—they had similar consequences. Both caused people to question traditional authority, eventually leading colonists to break from Britain's control and embrace democracy.

Early American Literature

Early American writing is as varied as early Americans themselves. Native Americans, explorers, settlers, and revolutionaries all contributed their own perspectives to our knowledge of this literary period.

The Native American Experience

When the Europeans arrived, there were more than 300 different Native American cultures in North America with strongly differing customs and about 200 different languages spoken. Yet wherever they lived—in the smoky longhouses of the Northeastern woodlands, the well-defended cliff dwellings of the desert Southwest, the cedar-scented lodges of the Pacific Northwest—one activity was common to all: storytelling.

The Native North American cultures did not have a written language. Instead, a group's history, legends, and myths were entrusted to memory and faithfully passed from generation to generation through **oral tradition**. In the words of one Native American holy woman, “When you write things down you don’t have to remember them. But for us it is different. . . . [A]ll that we are, all that we have ever been, all the great names of our heroes and their songs and deeds are alive within each of us. . . living in our blood.”

► For Your Notes

NATIVE AMERICANS

- were culturally diverse
- had an oral tradition
- had many different genres of spoken literature
- explored common themes, such as a reverence for nature and the worship of many gods

◀ Analyze Visuals

This modern depiction of a Haida creation story shows the Raven (a popular cultural hero in many Native American myths and legends) opening a shell to release the first humans into the world. What relationship between humans and the natural world does this sculpture suggest?

Raven and the First Men (1980), Bill Reid. Yellow cedar. University of British Columbia Museum of Anthropology, Vancouver, Canada.

LITERARY STYLE The forms of Native American oral literature are rich and varied. Creation stories, ways to explain how the universe and humans came into being, can be found in every Native American culture. Other forms include legendary histories tracing the migration of peoples or the deeds of great leaders, fairy tales, lyrics, chants, children's songs, healing songs, and dream visions.

Tragically, much of this literature did not survive after so many Native Americans fell to European diseases. Some groups lost as many as 90 percent of their people, all of whom had a share in preserving the traditional stories. The surviving works, however, show that diverse Native American groups explored common themes in their spoken literature, including a reverence for nature and the worship of many gods.

Exploration and the Early Settlers

While Native American literature offers us a glimpse into the ways and values of America's indigenous peoples, much of our understanding of pre-colonial America comes from the first-person accounts of its early explorers, settlers, and colonists. The journals, diaries, letters, logs, and historical narratives of those first Europeans to view the American landscape describe in vivid detail its many sights and wonders, as well as its dangers and challenges.

THE EXPLORERS The first of these writings were the journals and letters of **Christopher Columbus**, which recounted his four voyages to the Americas begun in 1492. Columbus's adventures opened the door to a century of Spanish expeditions in the Americas. Incapable of visualizing the historical significance of his travels, however, he died disappointed, convinced that he had barely missed the cities of gold described by Marco Polo. His fascinating journals provide a vivid record of the most significant journeys of his time.

Just over 50 years later came *La Relación*. This report by **Álvar Núñez Cabeza de Vaca**, one of the four survivors of the 600-man Narváez expedition, chronicled his eight years of wandering through Florida, Texas, and Mexico. In it he describes the landscape and people he encountered, as well as animals that were new to Europeans. The French and Dutch also sent explorers such as **Samuel de Champlain**, the "Father of New France," who in the early 1600s wrote vivid accounts of New England and the Iroquois.

EARLY SETTLERS The early English settlers described their difficult and amazing new lives in letters, reports, and chronicles to friends and family back home. Their writings helped people in England imagine what life might be like in America. One of the most influential writings was *A Brief and True Report of the New Found Land of Virginia*, by **Thomas Harriot**, which faithfully captured the area's natural resources, the ways of life of the Native Americans, and the potential for building a successful colony. It was published in 1588 and was accompanied by illustrations that helped thousands upon thousands of English readers form their first clear picture of North America.

► For Your Notes

EXPLORERS

- Columbus's journals chronicle his four voyages to the Americas.
- Cabeza de Vaca's *La Relación* tells of his failed expedition.
- Samuel de Champlain wrote accounts of New England and the Iroquois.

EARLY SETTLERS

- Settlers described the new land for those still in Europe.
- Accounts helped English readers visualize North America.

COLONISTS

- Writers focused on the story of the new settlements and their larger purpose.
- Equiano, an enslaved African, described his unjust treatment.

A modern reconstruction of the original Jamestown, Virginia, settlement

COLONIAL HISTORIES As the colonies took root, writing began to focus less on pure description and more on the story of the growth of the colonies. In contrast to the carefully accurate Harriot, for example, **Captain John Smith** wrote sometimes-embroidered accounts of the history of Virginia and New England. By force of his vivid and engaging writing, he created an enduring record of life in the early colonies and an intriguing self-portrait of a man proud of his great deeds and eager to gain recognition. His accounts were also instrumental in attracting settlers to Virginia, thus ensuring the eventual success of that colony.

Other writers who documented the history of the New England settlements wrote in a plainer style and with a more serious purpose. **William Bradford**, longtime governor of Plymouth, and **John Winthrop Sr.**, who served as governor of Massachusetts, reflected upon what they saw as their role in God's plan for a better society. But not all who wrote narrative histories saw the colonists' efforts as following God's plan. **Olaudah Equiano** described his harsh capture from his African home and the brutal and "un-Christian" treatment he received as a slave in the West Indies.

The Puritan Tradition

Puritan writers had their own purposes for recording history. They believed writing should be useful, a tool to help readers understand the Bible and guide them in their daily lives. For this reason, logic, clarity, and order were more prized in writing than beauty or adornment. One Puritan compared adorned writing to stained-glass windows. "The paint upon the glass may feed the fancy, but the room is not well lighted by it." Using a familiar, down-to-earth metaphor such as this to make a deeper point is a common feature of Puritan writing. The direct, powerful, plain language of much of American literature owes a debt to the Puritans.

A Voice from the Times

*So as there died sometimes
two or three of a day . . . ,
that of one hundred and odd
persons, scarce fifty remained.*

—William Bradford
from *Of Plymouth Plantation*

► For Your Notes

PURITAN WRITERS

- believed writing should be useful and clear
- wrote histories, sermons, scientific works, and essays
- delivered sermons contrasting good and evil
- wrote poems with religious themes

SERMONS AND OTHER WRITINGS The works of Puritan writers, such as **Cotton Mather** and **Jonathan Edwards**, include histories of the colonies and fiery sermons on the dangers of sinful ways. Along with histories and sermons, Cotton Mather chronicled the disturbing Salem witch trials, where 20 people were condemned to death in an atmosphere of mass hysteria. He also wrote about scientific matters, including inoculation for smallpox.

Like Mather, Jonathan Edwards wrote on a variety of subjects, including the flying (or ballooning) spiders he had observed as a boy. His account of these spiders is considered the first natural history essay on that subject. A spider makes another, very different kind of appearance in Edwards's best-known work, his sermon "Sinners in the Hands of an Angry God." In that sermon he warns his listeners that God "holds you over the pit of hell, much as one holds a spider, or some loathsome insect over the fire."

Imagine the scene when Edwards first delivered this sermon: the congregation quaking in fear from Edwards's vivid descriptions of hellfire and a vengeful god. "Sinners in the Hands of an Angry God," while perhaps more fiery than most, is typical of the Puritan sermon. Melodramatic contrasts between good and evil, vivid imagery, powerful language, and strong moral lessons characterized this form of literature.

PURITAN POETRY Most Puritan writers composed "plain" sermons, histories, and treatises, but poetry was the means of expression for others. In fact, the first book issued in the North American colonies was the the *Bay Psalm Book* in 1640, in which the Bible's psalms were rewritten to fit the rhythms of familiar Puritan hymns.

Puritan poets such as **Anne Bradstreet** and **Edward Taylor** viewed poetry primarily as a means of exploring the relationship between the individual and God. Bradstreet's poems reflect her wide learning, deep faith, and love for her husband and children. They also provide insight into the position of women in the male-dominated Puritan society. Her book of poetry, *The Tenth Muse Lately Sprung Up in America* (1650), was the first work by a North American woman to be published. Minister Edward Taylor, possibly considered the best-known Puritan poet, wrote most of his poems as aids for his meditations. His poetry, like much Puritan writing, uses vivid images from nature and from everyday life as a way to help readers grasp the spiritual world beyond.

A Voice from the Times

*I made seeking salvation the
main business of my life.*

—Jonathan Edwards

Evangelical preacher George Whitefield was a key figure in the revival movement of America's "Great Awakening."

Writers of the Revolution

It is curious to consider now, but some of the most famous figures of the American Revolution lived at the same time as Puritans such as Jonathan Edwards. As products of the Enlightenment, however, revolutionary writers focused their energies on matters of government rather than religion.

PAMPHLETS AND PROPAGANDA Many of the gifted minds of this period were drawn to political writing as the effort to launch a grand experiment in government took shape in North America. The most important outlet for the spread of these political writings was the pamphlet. Between 1763 and 1783, about two thousand pamphlets were published. These inexpensive “little books” became the fuel of the revolution, reaching thousands of people quickly and stirring debate and action in response to growing discontent with British rule.

Through these pamphlets the words that would define the American cause against Great Britain became the currency of the day, and the debate about independence grew louder and louder. One such pamphlet, *Common Sense*, by **Thomas Paine**, helped propel the colonists to revolution. Though

► For Your Notes

WRITERS OF THE REVOLUTION

- expressed the ideas of the Enlightenment
- concentrated on political writing
- used pamphlets to spread ideas
- focused on natural law and human rights
- played a key role in the creation of a new nation

A Voice from the Times

These are the times that try men's souls: The summer soldier and the sunshine patriot will, in this crisis, shrink from the service of his country; but he that stands it NOW, deserves the love and thanks of man and woman.

—Thomas Paine
from *The Crisis*

Soldier of the Revolution (1876), George Willoughby Maynard. Oil on canvas, 51" × 39". Photo © Christie's Images Ltd.

expressing the views of the rational Enlightenment, Paine also agreed with the Puritan belief that America had a special destiny to be a model to the rest of the world. At the end of his stirring essay, he says that freedom had been hunted down around the globe and calls on America to “receive the fugitive,” to give freedom a home, and to welcome people from around the world to its free society.

WRITING THAT LAUNCHED A NATION **Thomas Jefferson** also wrote pamphlets, but his great contribution to American government, literature, and the cause of freedom throughout the world is the **Declaration of Independence**, in which he eloquently articulated the **natural law** that would govern America. This natural law is the idea that people are born with rights and freedoms and that it is the function of government to protect those freedoms.

Eleven years later, after the Revolutionary War had ended, delegates from all but one state gathered at the Philadelphia State House—in the same room in which the Declaration of Independence had been signed—in order to discuss forming a new government. The delegates included many outstanding leaders of the time, such as **Benjamin Franklin**, **Alexander Hamilton**, and **George Washington**. Four months later, they emerged with perhaps the country’s most important piece of writing: the **Constitution of the United States of America**. Although Washington said at the time, “I do not expect the Constitution to last for more than 20 years,” it was indeed flexible enough to last through the centuries to come.

VOICES OF THE PEOPLE Statesmen were not the only ones to contribute to the discussion of the day, however. In that age of political writing, even poetry sometimes examined political and social themes. Among the finest is the work of former slave **Phillis Wheatley**. In her poems and letters, Wheatley wrote of the “natural rights” of African-Americans and pointed out the discrepancy between the colonists’ “cry for freedom” and their enslavement of fellow human beings.

Another voice calling for the rights of all citizens was **Abigail Adams**, whose husband John became the nation’s second president. In letters written while the couple was apart, Adams encouraged her husband to include the rights of women in the nation’s founding documents.

Wheatley, Adams, and other women writers join the Native Americans, colonists, Puritans, and patriots who came before them to give us an understanding of the dreams and values that shaped our nation. All contributed their voices and ideals to building this “city upon a hill.”

THE ARTISTS’ GALLERY

The “Father of American Portraiture”

Many colonial artists earned their livings with portraits, which were in high demand. Gilbert Stuart was among the best of colonial portrait painters. Because he painted the likenesses of virtually all the notable men and women of the period (including the first five American presidents), he earned himself the moniker “The Father of American Portraiture” by his contemporaries.

Painting the President One of Stuart’s favorite subjects was the first president of the United States, George Washington. His 104 likenesses of Washington inform the image most of us have of our first president. In fact, one of his paintings became the basis for the one-dollar bill.

Stuart was known to chat with his subjects as they sat for his paintings. By entertaining them during the long hours of posing, he hoped to capture an unguarded, fresh expression on their faces. The serious George Washington, however, found Stuart’s chat annoying. The artist says of Washington, “An apathy seemed to seize him, and a vacuity spread over his countenance, most appalling to paint.” Nevertheless, in *George Washington (Vaughan portrait)*, 1795, shown here, Stuart was able to capture Washington’s imposing presence by placing his head high in the design and adding a crimson glow around it.

Connecting Literature, History, and Culture

Early American writing reflects the growing pains of a new nation but also reveals much about trends occurring elsewhere in the world. Use this timeline and the questions on page 33 to find connections between literature, history, and culture.

AMERICAN LITERARY MILESTONES

1600

- 1624** John Smith publishes *The General History of Virginia*.
- 1630** William Bradford describes his journey across the Atlantic and pilgrims' settlement in *Of Plymouth Plantation*.
- 1640** *Bay Psalm Book* is the first book to be printed in America. ▶

1650

- 1650** Anne Bradstreet's poems, collected as *The Tenth Muse Lately Sprung Up in America*, are published in London.
- 1682** Mary Rowlandson publishes *The Sovereignty and Goodness of God*, an account of her captivity at the hands of Algonquian Indians.
- 1693** Cotton Mather publishes *The Wonders of the Invisible World* in defense of the Salem witch trials.

HISTORICAL CONTEXT

1600

- 1607** The first permanent English settlement is founded in Jamestown, Virginia.
- 1619** The first enslaved Africans arrive in North America at Jamestown.
- 1620** The *Mayflower* pilgrims establish the Massachusetts Bay Colony at Plymouth. ▶
- 1635** North America's first public school is founded in Boston.

1650

- 1676** The Puritans' victory in King Philip's War ends Native American resistance in New England colonies.
- 1682** William Penn founds the colony of Pennsylvania.
- 1688** Quakers voice opposition to slavery.
- 1692** Salem witch trials show atmosphere of mass hysteria. ▶

WORLD CULTURE AND EVENTS

1600

- 1615** Inquisition condemns Italian scientist Galileo Galilei for supporting Copernicus's theory.
- 1616** Shakespeare dies.
- 1632** Indian emperor Shah Jahan begins construction of Taj Mahal. ▶

1650

- 1652** Dutch found Cape Town on the southern tip of South Africa.
- 1687** Isaac Newton publishes *Philosophiae naturalis principia mathematica*, considered to be the most important work of the Scientific Revolution.
- 1694** Japanese poet Matsuo Bashō, known for revitalizing the haiku form, dies.

MAKING CONNECTIONS

- Religion played a central role in America during this period. What works written at this time might support this observation?
- While American writers of this period worked mostly in nonfiction and poetry, groundbreaking novels were being written elsewhere in the world. Name one.
- The Revolutionary War was a defining event in American history. What other country held a bloody revolution during this period?

COMMON CORE

RI 7 Integrate and evaluate multiple sources of information presented in different media or formats as well as in words in order to address a question or solve a problem.

1700

- 1704** The *Boston Newsletter*, the first American newspaper, is established. ▶
- 1722** Benjamin Franklin uses humor to criticize the Puritan establishment in his first published work, *The Dogood Papers*.
- 1741** Jonathan Edwards delivers a sermon called “Sinners in the Hands of an Angry God.” The sermon typifies the religious movement known as the Great Awakening.

1750

- 1774** Abigail Adams writes first entry in what is published as *Familiar Letters of John Adams and His Wife, Abigail*.
- 1776** Thomas Paine’s widely read pamphlet *Common Sense* passionately argues the case for independence.
- 1776** George Washington invites Phillis Wheatley to visit after receiving from her a poem and letter.
- 1789** Olaudah Equiano’s *The Interesting Narrative of . . . Olaudah Equiano* details harsh treatment of captive Africans. ▶

1700

- 1720** The colonial population reaches about a half million; Boston’s population is about 12,000.
- 1739** The religious revival known as the Great Awakening (1739–1742) begins.
- 1744** The six nations of the Iroquois Confederation (whose tribe-mark is shown here) cede Ohio Valley territory north of the Ohio River to Britain. ▶

1750

- 1773** The Boston Tea Party marks a violent rejection of Britain’s taxation policies. The Revolutionary War begins two years later. ▶
- 1776** July 4: Second Continental Congress adopts the Declaration of Independence.
- 1781** British defeat at Yorktown ends the American Revolution.
- 1787** U.S. Constitution is approved.

1700

- 1721** Johann Sebastian Bach composes the *Brandenburg Concertos*.
- 1725** Peter the Great, czar of Russia, dies.
- 1726** Jonathan Swift publishes *Gulliver’s Travels*. ▶

1750

- 1752** Calcutta’s population reaches 120,000.
- 1762** Catherine the Great, an “enlightened despot,” becomes empress of Russia.
- 1784** The Indian sacred text the *Bhagavad-Gita* is translated into English for the first time.
- 1789** Storming of the Bastille incites the French Revolution.
- 1791** The classic Chinese novel *Dream of the Red Chamber* is published.

The Legacy of the Era

An American Work Ethic

Shunning frivolous pleasures that would distract them from thoughts of God, Puritans instead trained their energy on hard, useful work. That hard work often led to material success, which was in turn seen as a sign of God's favor. Many Americans today also believe in the intrinsic value of hard work—as well as the idea that hard work leads to financial success.

DISCUSS With your class, discuss whether work in and of itself is something to value. What does work provide? In your opinion, does work indeed lead to success? What other factors might be involved?

COMMON CORE

W.7 Conduct short research projects to answer a question; narrow the inquiry; synthesize multiple sources, demonstrating understanding of the subject. **SL.1** Initiate and participate effectively in a range of collaborative discussions, building on others' ideas and expressing their own clearly and persuasively.

Government by the People

Democracy is surely the most significant legacy of the early American period. Reacting against the monarchy they had left behind and embracing Enlightenment ideals, the framers of the Constitution ensured that governmental power would be shared by the people. The people would elect representatives to carry out their will, and a system of checks and balances would ensure that no one person could rule over all. More than two centuries later, the system still stands.

TAKE ACTION Contact your local representative or senator and ask for support on a current issue that affects you. For example, you may wish to discuss the condition of your local parks or the lack of an after-school center in your area. Contact information can be found at www.congress.org.

The Power of Political Writing

During the early American period, political writing served as an agent for change. Thomas Paine's *Common Sense*, for example, furthered the case for American independence. Later, when the army suffered several brutal defeats and many soldiers were deserting, Paine wrote a series of articles called *The Crisis*. These articles inspired greater public support for the war and convinced many soldiers to reenlist. Today, political writers of all stripes are working in nearly every form—hardcover, softcover, editorial, blog, newsmagazine—to influence our current political landscape.

WRITE AND DISCUSS Catalog the political writing you encounter over the course of one week. Make a list that includes the formats, the topics covered, and your response to each. Then, with a small group, discuss the issues that are motivating today's political writers. Are these writers changing the public debate, or merely recording it?

Journalist Juan Williams