

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: The Scarlet Letter;
Adventures of Huckleberry Finn; The Ambassadors; The Great Gatsby

Joyce A. Rowe

Frontmatter

[More information](#)

Equivocal Endings in Classic American Novels

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: *The Scarlet Letter*;
Adventures of Huckleberry Finn; *The Ambassadors*; *The Great Gatsby*

Joyce A. Rowe

Frontmatter

[More information](#)


Hester Prynne: a painting by Sigismond De Iranowski
for *The Century Magazine*, 1912.

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: *The Scarlet Letter*;
Adventures of Huckleberry Finn; *The Ambassadors*; *The Great Gatsby*

Joyce A. Rowe


Frontmatter

[More information](#)

Equivocal Endings in Classic American Novels

The Scarlet Letter;
Adventures of Huckleberry Finn;
The Ambassadors; *The Great Gatsby*

JOYCE A. ROWE


Cambridge University Press

Cambridge

New York Port Chester Melbourne Sydney

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: The Scarlet Letter;
Adventures of Huckleberry Finn; The Ambassadors; The Great Gatsby

Joyce A. Rowe

Frontmatter

[More information](#)

Published by the Press Syndicate of the University of Cambridge
The Pitt Building, Trumpington Street, Cambridge CB2 1RP
40 West 20th Street, New York, NY 10011, USA
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1987

First published 1988
Reprinted 1988, 1989, 1990

British Library Cataloguing in publication data

Rowe, Joyce A.

Equivocal endings of classic American
novels: The scarlet letter, Adventures of
Huckleberry Finn, The ambassador, The
great Gatsby.

1. American fiction — 19th century —
History and criticism. 2. American fiction
— 20th century — History and criticism
I. Title

813'.009 PS377

Library of Congress cataloguing in publication data

Rowe, Joyce A.

Equivocal endings of classic American novels.

Bibliography.

Includes index.

1. American fiction — History and criticism.
2. Closure (Rhetoric). 3. Ambiguity in literature.
I. Title

PS374.C56R68 1988 813'.009 87-15868

ISBN 0 521 33532 9

Transferred to digital printing 2004

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: The Scarlet Letter;
Adventures of Huckleberry Finn; The Ambassadors; The Great Gatsby

Joyce A. Rowe

Frontmatter

[More information](#)

For
Claudia, Nina and Gerry

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: The Scarlet Letter;
Adventures of Huckleberry Finn; The Ambassadors; The Great Gatsby

Joyce A. Rowe

Frontmatter

[More information](#)

Contents

Acknowledgments	page ix
Introduction	1
1 Nathaniel Hawthorne: “My Kinsman, Major Molineux”: The Several Voices of Independence	14
2 Bleak Dreams: Restriction and Aspiration in <i>The Scarlet Letter</i>	27
3 Mark Twain’s Great Evasion: <i>Adventures of Huckleberry Finn</i>	46
4 Strether Unbound: The Selective Vision of Henry James’s Ambassador	75
5 Closing the Circle: <i>The Great Gatsby</i>	100
Conclusion: <i>Moby-Dick</i> and Our Problem with History	127
Notes	138
Index	159

Cambridge University Press

0521335329 - Equivocal Endings in Classic American Novels: The Scarlet Letter;
Adventures of Huckleberry Finn; The Ambassadors; The Great Gatsby

Joyce A. Rowe

Frontmatter

[More information](#)

Acknowledgments

This book began as a doctoral dissertation written under the direction of Quentin Anderson, now Professor Emeritus of Columbia University. It gives me great pleasure and pride to express my debt to him. His commitments, judgments and deep learning have taught me what humanistic scholarship and criticism can mean. Despite the pressure of his own responsibilities, he has been selfless in his attention to the entirety of this project. Rigorous as he is kind and caring, his challenges have enlivened my work and sustained my spirit at every turn.

Readers of this work may recognize how much I also owe to Sacvan Bercovitch, an inspiring and generous teacher, whose powerful ideas about American culture have stimulated me to explore new perspectives on many traditional themes. Professor Bercovitch has kindly read and commented upon part of this manuscript. Werner Sollors saw the manuscript in its initial stages and offered much valuable advice. Carl Hovde has been an astute reader throughout. His suggestions and commentary have been extremely helpful.

I would like to express very special thanks to Jack Salzman, Director of the Center for American Culture Studies, Columbia University. His judgment and enthusiasm made it possible to transform an academic dissertation into a book.

For a grant from the Elliott V. K. Dobbie Fund to aid in preparing the manuscript for publication, I am grateful to the Graduate Department of English and Comparative Literature, Columbia University.

Finally, I want to applaud my family for their unflagging good cheer and self-reliance, for respecting my long hours of solitude, and for their spontaneous faith that the free mind provides its own reward.