

List of Illustrations

Foreword

Preface

xv

xix

xxi

CHAPTER ONE

The American Dream

1


Versions of Success

7

1. America as Opportunity: Captain John Smith, *A Description of New England*, 1616. 8
2. America as a Model: John Winthrop, "A Modell of Christian Charity," 1630. 13
3. Poverty versus Opportunity: John Hammond, *Leah and Rachel, or The two Fruitful Sisters, Virginia, and Mary-land*, 1656. 25
4. The Way to Wealth: Benjamin Franklin, Preface to *Poor Richard's Almanac*, 1758. 28


The Westward Movement and the Future Glory of America

37

1. *Translatio Imperii*: Anonymous, "The Plymouth Rock Verses," 3 September 1730. 39
2. America in 1758: Nathaniel Ames, "A Thought upon the past, present, and future State of North America," *An Astronomical Diary*, 1758. 41
3. The Rising Glory of America: Philip Freneau and Hugh Henry Brackenridge, "The Rising Glory of America," 1772. 44
4. The Future of America: John Adams, Letter to Benjamin Rush, 23 May 1807. 49


Explaining America

51

1. The Plantation South: William Byrd of Westover, Letters to English Friends, *The Correspondence of the Three William Byrds of Westover*, 5 July 1726; 2 February 1726–27; and 28 July 1730. 53
2. Urban America: Benjamin Franklin, *The Autobiography of Benjamin Franklin: A Genetic Text*, Parts I and II, 1771 and 1784. 61

3. What is an American?: St. John de Crevecoeur, "What is an American?," *Letters from an American Farmer*, 1782. 116
4. A Rural Boyhood: Joel Barlow, "The Hasty-Pudding," 1796. 130


American Responses to Criticism 141

1. The Criticism: Anonymous Folk Song, "A West-Country Man's Voyage to New England," c. 1632. 142
2. Americans as Hard-drinking Hillbillies: Anonymous, "New England's Annoyances," 1643. 145
3. A Satiric View of the South: Ebenezer Cook, "The Sot-Weed Factor," 1708. 149
4. New England Jokes: Anonymous, "Yankee Doodle," c. 1747-70. 168

CHAPTER TWO

Religious Traditions in Early America 173


Puritanism 177

1. Emigration: John Cotton, *Gods Promise to His Plantations*, 1630. 178
2. Emigration and First Settlements: William Bradford, *Of Plymouth Plantation*, Book One, 1620-30. 187
3. Puritan Poetry by a New England Lady: Anne Bradstreet, "The Prologue," "The Author to Her Book," "Contemplations," "The Flesh and the Spirit," "Before the Birth of One of Her Children," "To My Dear and Loving Husband," "A Letter to her Husband Absent upon Public Employment," "Another" ("Phoebus make haste"), "Another" "In Reference to Her Children," "In Memory of My Dear Grandchild Elizabeth Bradstreet who Deceased August, 1665, Being a Year and a Half Old," "On My Dear Grandchild Simon Bradstreet, who Died on 16 November, 1669, Being but a Month, and One Day Old," and "To My Dear Children," ca. 1612-72. 211
4. Puritan Poetry by a New England Minister: Edward Taylor, "Prologue," Part 1. *Preparatory Meditations*: First Series. "Meditation," no. 1, "The Experience," "The Return," and "The Reflexion," and "Meditation," nos. 6, 8, 29, 30, 32, 39, and 40; Second Series. "Meditation," nos. 1, 2, 3, 4, 7, 12, 14, 18, 26, 29, 48, and 82, Part 2. *Gods Determinations Touching his Elect*. "The Preface," "The Souls Groan to Christ for

Succour," "Christ's Reply," "Some of Satans Sophestry," "Difficulties arising from Uncharitable Cariages of Christians," "The Glory of and Grace in the Church set out," "The Souls Admiration hereupon," "The Joy of Church Fellowship rightly attended," Part 3. Miscellaneous Poems. "Upon A Spider Catching a Fly," "Upon a Wasp Child with Cold," "Huswifery," "Upon Wedlock, and Death of Children." 232

5. The Greatest Puritan: Cotton Mather, "The Tryal of Bridget Bishop" *Wonders of the Invisible World*, 1693; "Nehemias Americanus, The Life of John Winthrop, Esq., Governor of the Massachusetts Colony," *Magnalia Christi Americana*, 1702; *A Christian at His Calling: Two Brief Discourses*, 1701. 275


The Great Awakening 307

1. The Change in Philadelphia: Benjamin Franklin, Item in the *Pennsylvania Gazette*, 12 June 1740. 309
2. Awakening the Spirit: Jonathan Edwards, *Sinners in the Hands of an Angry God*, 1741. 311
3. Psychological Analysis of the Movements of the Spirit: Jonathan Edwards, "Personal Narrative," ca. 1740. 324
4. One Effect of the Spirit: Benjamin Franklin, *The Autobiography of Benjamin Franklin*, from part three, 1788. 336
5. Retrospect. Phillis Wheatley, "On the Death of the Rev. Mr. George Whitefield," 1770. 340


Other Religious Expressions 343

1. Quakerism: John Woolman, *Journal*, 1774. 344
2. Religion on the Frontier: Charles Woodmason, *Journal*, 1768, "Burlesque Sermon," *The Carolina Backcountry on the Eve of the Revolution*, 1766-68. 356
3. The Enlightenment: Benjamin Franklin, "A Witch Trial at Mount Holly," 1730; "An Apology for the Young Man in Goal," 1743; "Old Mistresses Apologue," 1745; "The Speech of Miss Polly Baker," 1747; "A Traveller: The Grand Leap of the Whale," 1765; "The Cravenstreet Gazette No. 113," 1770; "The Ephemera," 1778; "The Elysian Fields," 1778; "Proposed New Version of the Bible," 1779; "On Wine," 1780; "To the Royal Academy of _____." 367

CHAPTER THREE

The Indian and the Frontier

387


Indian Heroes and Cultures

389

1. Mythic Encounters: Captain John Smith, *The General History of Virginia*, 1624. 390
2. The Indian as Epic Hero: Cadwallader Colden, *The History of the Five Indian Nations*, 1727. 403
3. Indian Literature and Ritual: Canassatego, Gachradodow, et al., *Orators for the Six Nations, A Treaty Held at the Town of Lancaster, in Pennsylvania*, 1744. 416
4. Who is There to Mourn for Logan?: John Logan, "Logan's Speech," 1775. 430


Captivity Narratives

433

1. The Classic Account: Mary Rowlandson, *The Sovereignty and Goodness of God. . .being a Narrative of the Captivity and Restauration of Mrs. Mary Rowlandson. . .*, 1682. 434
2. The Worm Turns: Cotton Mather, "Decennium Luctuosum," 1698. 468
3. A Mock Captivity Narrative: Benjamin Franklin, "An Account of the Captivity of William Henry in 1755. . .," 1768. 471


Influences of the Indian and the Frontier

479

1. On Warfare: Anonymous [Tom Law?], "Lovewell's Fight," 1725. 480
2. The Frontier as Lubberland: William Byrd of Westover, *The History of the Dividing Line*, 1729–41. 485
3. The Frontiersman as Hero: John Filson, "The Adventures of Col. Daniel Boon. . .," 1784. 489
4. An Intellectual's Appraisal: Benjamin Franklin, "Remarks on the Politeness of the Savages of North America," 1784. 503


The Indian and the Frontier in the Imagination

509

1. The Noble Savage: Richard Lewis, "Food for Criticks," 1730. 510
2. Believers in Eternity: Philip Freneau, "The Indian Burying Ground," 1788. 516
3. Indian Culture Is Superior: Philip Freneau, "The Indian Student," 1788. 519

4. The Frontier as Escape: Washington Irving, "Rip Van Winkle," 1819. 524

CHAPTER FOUR

Nature in the New World 535


America as Cornucopia 539

1. The Abundance of Nature: Captain John Smith, "Of such things which are naturally in Virginia, and how the[y] use them," *A Map of Virginia*, 1612. 540
2. Nature as a Fruitful Mother: George Alsop, "Of the situation and plenty of the Province of Mary-Land," *A Character of the Province of Mary-land*, 1666. 541


Nature as a Source of Value 549

1. Civilized nature—The Garden: Robert Beverley, *History and Present State of Virginia*, 1705. 550
2. A Newtonian Universe: Richard Lewis, "A Journey from Patapsco to Annapolis, April 4, 1730." 559
3. A Source for Speculation: Philip Freneau, "The Wild Honey Suckle," (1786) "To a Caty-Did," (1850) and "On a Honey Bee" (1809). 570
4. Lessons of Morality: William Cullen Bryant, "Thanatopsis," (1811); "To a Waterfowl," (1815); and "To the Fringed Gentian" (1829). 574


The Emotions of Nature 579

1. The Sublime: Thomas Jefferson, "Query IV: A notice of its Mountains?" "Query V: Its Cascades and Caverns?" *Notes on the State of Virginia*, 1784. 581
2. The Exotic: William Bartram, *Travels of William Bartram*, 1791. 586

CHAPTER FIVE

Slavery and the Black 599


Reports by Whites 601

1. The Effects of Slavery: William Byrd of Westover, Letter to John Perceval, Earl of Egmont, 12 July 1736. 602
2. An Apology and a Defense: Anonymous, "Philanthropus," Letter to Mrs. Bradford, 1744. 605
3. Trouble in the Future: Thomas Jefferson, "Query XVIII: Manners," *Notes on the State of Virginia*, 1784. 609


Contributions by Others

611

1. A Neoclassic Black Poet: Phillis Wheatley, "On Being Brought from Africa to America," "On Imagination," "To S. M., a Young African Painter, on Seeing His Works," "Recollection," "To the Right Honourable William, Earl of Dartmouth, His Majesty's Principal Secretary of State for North-America, etc.," "On the Death of the Rev. Dr. Sewell, 1769," "Goliath of Gath," "Niobe in Distress for Her Children Slain by Apollo, from Ovid's Metamorphoses, Book VI, and from a View of the Painting of Mr. Richard Wilson." 612
2. The Quaker Conscience: John Woolman, *Some Considerations on the Keeping of Negroes*, 1754. 630


Slavery in Literature and Narrative

635

1. The Slave as Christ: St. John de Crèvecoeur, "Letter IX: Description of Charles Town, . . ." *Letters from an American Farmer*, 1782. 636
2. Parody of the Defenses of Slavery: Benjamin Franklin, "The Speech of Sidi Mehemet Ibrahim," 12 February 1790. 645
3. The Slave Narrative: Olaudah Equiano, Chapter II, *The Life of Olaudah Equiano*, 1789. 648

CHAPTER SIX

The American Revolution

655


Belletristic Literature

657

1. The Satirist: Benjamin Franklin, "Rattlesnakes for Felons," 9 May 1751; "Rules by Which a Great Empire May Be Reduced to a Small One," 14 September 1773; "An Edict by the King of Prussia," 22 September 1773; "A Method of Humbling Rebellious American Vassals," 21 May 1774; "The Sale of the Hessians," 18 February 1777; Supplement to the *Boston Independent Chronicle*, 12 March 1782, 7 March 1781. 658
2. The Poet: Philip Freneau, "A Political Litany: *Libera Nos, Domine*," 1775; "George the Third's Soliloquy," 1779; "On the Memorable Victory," 1781; "To the Memory of the Brave Americans," 1781; "To an Author," 1787. 677


Political Writings and Documents

1. The Fundamental Document: Thomas Jefferson, The Declaration of Independence, 4 July 1776. 687
2. The Propagandist: Thomas Paine, "Thoughts on the Present State of American Affairs," *Common Sense*, part 3, 1776; *The Crisis*, no. 1, 1776. 688
3. The Soldier: George Washington, To the Officers of the Army, and Farewell Orders to the Armies of the United States, 2 November 1783. 692
4. Ratifying the Constitution: "Publius" [Alexander Hamilton, James Madison, and John Jay], *Federalist* Number 10 [by James Madison], 22 November 1787; *Federalist* Number 51 [by James Madison], 6 February 1788. 709
5. Democracy and America: Thomas Jefferson, Three Letters: To James Madison, "Property and Natural Right," 28 October 1785; To James Madison, "Objections to the Constitution," 20 December 1787; To John Adams, "The Natural Aristocracy," 28 October 1813. 716
- 725

Index