

A HISTORY OF VIRGINIA LITERATURE

A History of Virginia Literature chronicles a story that has been more than four hundred years in the making. It looks at the development of literary culture in Virginia from the founding of Jamestown in 1607 to the twenty-first century. Divided into four main parts, this history examines the literature of colonial Virginia, Jeffersonian Virginia, Civil War Virginia, and modern Virginia. Individual chapters survey such literary genres as diaries, histories, letters, novels, poetry, political writings, promotion literature, science fiction, and slave narratives. Leading scholars also devote special attention to several major authors, including William Byrd of Westover, Thomas Jefferson, Ellen Glasgow, Edgar Allan Poe, and William Styron. This book is of pivotal importance to the development of American literature and of American studies more generally.

KEVIN J. HAYES is the author of several books on Virginia literature and history, including *Edgar Allan Poe*, *The Road to Monticello: The Life and Mind of Thomas Jefferson*, and *The Library of William Byrd of Westover*, for which he received the Virginia Library History Award. Hayes is also the recipient of research fellowships from the Boston Athenaeum, the Library Company of Philadelphia, the Lilly Library, the Robert H. Smith International Center for Jefferson Studies, and the Virginia Historical Society.

A HISTORY OF VIRGINIA LITERATURE

EDITED BY
KEVIN J. HAYES

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-107-05777-7 — A History of Virginia Literature
 Edited by Kevin J. Hayes
 Frontmatter
[More Information](#)

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781107057777

© Kevin J. Hayes 2015

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2015

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

A history of Virginia literature / edited by Kevin J. Hayes.
 pages cm

Includes bibliographical references and index.

ISBN 978-1-107-05777-7 (hardback)

1. American literature – Virginia – History and criticism. 2. Literature and
 society – Virginia. 3. Virginia – Intellectual life. I. Hayes, Kevin J., editor.

PS266.V5H57 2015

810.99755–dc23 2015004546

ISBN 978-1-107-05777-7 Hardback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

Cambridge University Press & Assessment
978-1-107-05777-7 — A History of Virginia Literature
Edited by Kevin J. Hayes
Frontmatter
[More Information](#)

In honor of Richard Beale Davis and Jay B. Hubbell

Contents

<i>List of contributors</i>	<i>page xi</i>
Introduction	I
PART I COLONIAL VIRGINIA	
1. The Literary Culture of Jamestown <i>Karen Schramm</i>	13
2. Colonial Historians <i>Jon Kukla</i>	27
3. William Byrd of Westover <i>Stephen C. Ausband</i>	41
4. The Poetry of Colonial Virginia <i>Nanette C. Tamer</i>	54
5. The Establishment of the Printing Press <i>A. Franklin Parks</i>	69
6. The Literature of Revolution <i>Brian Steele</i>	82
7. Letter Writing in Eighteenth-Century Virginia <i>Elizabeth Hewitt</i>	96
PART II JEFFERSONIAN VIRGINIA	
8. Thomas Jefferson <i>Jason Robles</i>	III
9. <i>Notes on the State of Virginia</i> <i>Kevin J. Hayes</i>	124

viii	<i>Contents</i>	
10.	John Page and His Circle <i>Kevin J. Hayes</i>	137
11.	Travels, History, and Biography <i>Kevin J. Hayes</i>	152
12.	Romantic Verse <i>Russell Brickey</i>	166
13.	Edgar Allan Poe and the Art of Fiction <i>Paul Christian Jones</i>	180
PART III THE CIVIL WAR ERA		
14.	The Virginia Novel I <i>John L. Hare</i>	195
15.	<i>The Southern Literary Messenger</i> <i>Christine Modey</i>	208
16.	The Literature of Slavery <i>Robyn McGee</i>	223
17.	Civil War Diaries and Reminiscences <i>David Anderson</i>	237
18.	Post-Romantic Poetry <i>Lauren Rule Maxwell</i>	252
19.	Virginia Folklore <i>Ted Olson</i>	266
20.	The Virginia Novel II <i>Gwendolyn Jones Harold</i>	280
PART IV MODERN VIRGINIA		
21.	Ellen Glasgow <i>Susan Goodman</i>	297
22.	The Virginia Writers' Project <i>Tom Barden</i>	309
23.	Science Fiction and Fantasy <i>John David Miles</i>	322

	<i>Contents</i>	ix
24.	William Styron <i>James L. W. West III</i>	335
25.	Virginians at a Distance: Willa Cather and Tom Wolfe <i>Adam N. Jabbur</i>	348
26.	Modern Poetry <i>Chris Beyers</i>	362
	Conclusion	376
	<i>Bibliography</i>	385
	<i>Index</i>	389

Contributors

DAVID ANDERSON is Program Director of American Studies at Swansea University in Wales, having previously taught at Dundee University in Scotland. His research interests cover the history and culture of the American South in the late nineteenth and early twentieth century and the American Civil War, particularly soldier experience. He has published in the *Journal of Southern History* and *Civil War History* and is currently revising a monograph on American Civil War memory.

STEPHEN C. AUSBAND is Professor Emeritus of English at Averett University in Danville, Virginia. He is the author of *Byrd's Line: A Natural History* (2002), as well as books and articles on mythology, nineteenth-century American literature, and British Romanticism. He has written numerous articles for outdoor publications, including *Virginia Wildlife*, and a book on outdoor recreational activities in coastal Virginia and North Carolina. He lives on a farm near Halifax, Virginia.

TOM BARDEN is Professor Emeritus of English and former dean of the Honors College at the University of Toledo. He holds a PhD in English from the University of Virginia. He has conducted folklore field research in Virginia, Wisconsin, Ohio, and Wales, where he was a senior Fulbright Fellow in 1993–94. He was the national Phi Kappa Phi scholar for the 2012–14 term. His latest book is *Steinbeck in Vietnam: Dispatches from the War* (2012).

CHRIS BEYERS is Professor of English at Assumption College in Worcester, Massachusetts. He is author of *A History of Free Verse* (2001). His essays on poetry and poetics have appeared in *College Literature*, *Early American Literature*, and the *Southern Literary Journal*.

RUSSELL BRICKEY is a poet as well as a critic. His collections of verse include *Cold War Evening News* (2013) and *He Knows What a Stick Is* (2013), and he is coeditor of *Practical Composition: Exercises for the*

English Classroom from Working Instructors (2014) and author of *Understanding Sharon Olds* (forthcoming).

SUSAN GOODMAN, Emerita H. Fletcher Brown Chair of Humanities and Professor of English at the University of Delaware, has been a Guggenheim Fellow and the recipient of grants from the National Endowment for the Humanities and the Andrew W. Mellon Foundation. She is the author of *Ellen Glasgow: A Biography*, *Edith Wharton's Inner Circle*, *Civil Wars: American Novelists and Manners*, and *Republic of Words: The Atlantic Monthly and Its Writers, 1857–1925*. She is coauthor, with Carl Dawson, of *William Dean Howells: A Writer's Life and Mary Austin and the American West*. Her current project, which follows Henry James's itinerary in *The American Scene* (1907), explores narratives of American identity through a variety of settings to create a virtual dialogue among James, his contemporaries, and readers today.

JOHN L. HARE is Professor of American Studies and English at Montgomery College, Germantown, Maryland, and author of *Will the Circle Be Unbroken?: Family and Sectionalism in the Virginia Novels of Kennedy, Caruthers, and Tucker, 1830–1845* (2002). He has spoken at several National Parks and served as local project historian for the National Endowment for the Humanities/American Library Association program *Let's Talk About It: The American Civil War*. Much of his recent research focuses on public memory and public history.

GWENDOLYN JONES HAROLD is Professor of English at Clayton State University in Morrow, Georgia, where she teaches courses in American literature and women's studies. For many years, she served as editor of the *Ellen Glasgow Journal of Southern Women Writers*, and she currently serves as vice-president of the Ellen Glasgow Society. Her publications include essays on Ellen Glasgow, Mary Johnston, and Frank Norris.

KEVIN J. HAYES has written several books concerning Virginia literature and history, including *Edgar Allan Poe* (2009), a short critical biography; *The Road to Monticello: The Life and Mind of Thomas Jefferson* (2008), a finalist for the George Washington Book Prize; *The Mind of a Patriot: Patrick Henry and the World of Ideas* (2008); and *The Library of William Byrd of Westover* (1997), for which he received the Virginia Library History Award presented by the Library of Virginia and the Virginia Center for the Book. He is also the recipient of research fellowships from the Boston Athenaeum, the Library Company of Philadelphia, the Lilly

List of contributors

xiii

Library, the Robert H. Smith International Center for Jefferson Studies, and the Virginia Historical Society.

ELIZABETH HEWITT, Associate Professor of English at The Ohio State University, is the author of *Correspondence and American Literature 1770–1865* (2004) and editor of *The Collected Writings of Charles Brockden Brown: Letters and Early Epistolary Writings* (2013).

ADAM N. JABBUR is Assistant Professor of English at Towson University, where he teaches courses on American modernism and postmodernism, and on the theory and history of the novel. His essays have appeared in *Southern Quarterly* and *Studies in the Novel*. His current book project explores relationships between aesthetics and national ideologies in twentieth-century American historical fiction.

PAUL CHRISTIAN JONES is Professor of English at Ohio University, where he teaches courses in nineteenth-century American literature. He is the author of *Unwelcome Voices: Subversive Fiction in the Antebellum South* (2005) and *Against the Gallows: Antebellum American Writers and the Movement to Abolish Capital Punishment* (2011). His essays on American literature have appeared in numerous periodicals, including *American Periodicals*, *J19*, the *Journal of American Studies*, the *Nathaniel Hawthorne Review*, *Walt Whitman Quarterly Review*, and *Southern Literary Journal*.

JON KUKLA, a native of Wisconsin now living in Richmond, Virginia, received his PhD from the University of Toronto in American, British, and Canadian history. His recent books, *A Wilderness So Immense: The Louisiana Purchase and the Destiny of America* (2003) and *Mr. Jefferson's Women* (2007), were Book-of-the-Month and History Book Club selections. Kukla directed the publications program at the Library of Virginia in the seventies and eighties, the Historic New Orleans Collection in the nineties, and Red Hill: The Patrick Henry National Memorial in Charlotte County from 2000 to 2007. He has enjoyed fellowships at the British Museum, the Virginia Historical Society, and the International Center for Jefferson Studies at Monticello, and in 2006 he was elected to membership in the American Antiquarian Society.

LAUREN RULE MAXWELL is Associate Professor of English at The Citadel in Charleston, South Carolina. A native of Richmond, Virginia, Maxwell is the director of the MAT Program in English at The Citadel and teaches courses on American literature, Caribbean

literature, professional writing, and composition. She also is involved with the Lowcountry Writing Project, Charleston's site for the National Writing Project. In 2013, she published *Romantic Revisions in Novels of the Americas*. She is a contributor to *F. Scott Fitzgerald in Context* (2013). Other essays of hers have appeared in *Margaret Atwood Studies* and *Modern Fiction Studies*. Her next project will focus on twentieth- and twenty-first-century poetry about Civil War monuments.

ROBYN MCGEE teaches African American and early American literature at Metropolitan Community College in Kansas City, Missouri. She has written on such diverse topics as the Federal Writers' Project, Eldridge Cleaver, and Frances Miriam Whitcher.

JOHN DAVID MILES is Assistant Professor of English at the University of Memphis specializing in the literature of colonial and nineteenth-century American literature. He has published articles on Mary Rowlandson and Herman Melville, as well as a coauthored essay on the HBO series *Deadwood*. He is currently working on a book project that traces the role of historical narratives in constructing a shared sense of place in seventeenth-century New England.

CHRISTINE MODEY is a member of the faculty at the Sweetland Center for Writing at the University of Michigan, where she directs the Peer Writing Consultant program. She teaches courses in quantitative methods in the history of the book, peer tutoring in writing, social media for nonprofit organizations, and composition. Her research areas of interest include publication, distribution, and reception of periodicals in the United States and the role of questioning in one-to-one writing tutorials.

TED OLSON, Professor of Appalachian Studies at East Tennessee State University, has published several books exploring the traditional culture of Appalachia and three books of poetry. For his work as a music historian, Olson has received three Grammy Award nominations.

A. FRANKLIN PARKS is Professor of English at Frostburg State University and the author of *William Parks: The Colonial Printer in the Transatlantic World of the Eighteenth Century* (2012).

JASON ROBLES is a lecturer in the Department of Political Science at Colorado State University, where he teaches such courses as American Political Theory, The American Presidency, and The History of

List of contributors

xv

Western Political Thought. He is also a research Fellow at the Robert H. Smith International Center for Jefferson Studies in Charlottesville, Virginia, and is currently working on a monograph that explores the moral and political thought of Thomas Jefferson and Jean-Jacques Rousseau.

KAREN SCHRAMM is Professor of English at Delaware Valley University, where she teaches courses in literature, communications, semantics, and writing. A contributor to *The Oxford Handbook of Early American Literature* (2008), she has also published essays on American literature, history, biography, pedagogy, and environmental studies.

BRIAN STEELE is Associate Professor of History at the University of Alabama at Birmingham. He is the author of *Thomas Jefferson and American Nationhood* (2012).

NANETTE C. TAMER is Professor of English at Stevenson University. Concentrating on linguistic aspects of English and American poetry, her research has appeared in such journals as *Classical and Modern Literature* and *Early American Literature*.

JAMES L. W. WEST III, a native of Virginia, is Edwin Erle Sparks Professor of English at Pennsylvania State University. He is a biographer, book historian, and scholarly editor. West is the author of *American Authors and the Literary Marketplace* (1988), *William Styron: A Life* (1998), and *The Perfect Hour: The Romance of F. Scott Fitzgerald and Ginevra King* (2005). His most recent book is a collection of essays called *Making the Archives Talk* (2011). West has held fellowships from the Guggenheim Foundation, the National Humanities Center, and the National Endowment for the Humanities. He has had Fulbright appointments in England (at Cambridge University) and in Belgium (at the Université de Liège) and has been a visiting Fellow at the American Academy in Rome. West is the general editor of the Cambridge Fitzgerald Edition. His edition of *Trimalchio: An Early Version of The Great Gatsby* appeared in 2000, his edition of *Tender Is the Night* in 2012. He is currently preparing an edition of William Styron's collected nonfiction, to be entitled *My Generation*.