

NORMAN MAILER IN CONTEXT

This volume offers new insight into the breadth of contexts that inform Norman Mailer's body of work. It examines important literary, critical, theoretical, cultural, and historical frameworks for Mailer's writing, highlighting the ways his work reflects the concerns of twentieth and twenty-first century America. This book traces Mailer's literary influences; his contributions to a variety of literary genres; his participation in the American political sphere; the philosophical, religious, and gendered contexts that shape his work; and the iconic American figures he profiled. The book concludes with reflections on Mailer's literary and cultural legacy, emphasizing his advocacy for literary freedom and the contemporary resonance of his work.

MAGGIE MCKINLEY is Associate Professor of English at Harper College. She is the author of *Masculinity and the Paradox of Violence in American Fiction* (2015) and *Understanding Norman Mailer* (2017), and currently serves as the president of the Norman Mailer Society.

Cambridge University Press
978-1-108-47766-6 — Norman Mailer in Context
Edited by Maggie McKinley
Frontmatter
[More Information](#)

NORMAN MAILER IN CONTEXT

EDITED BY
MAGGIE MCKINLEY
Harper College

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-47766-6 — Norman Mailer in Context
Edited by Maggie McKinley
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, 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 the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781108477666
DOI: 10.1017/9781108774413

© Cambridge University Press 2021

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.

First published 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

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

ISBN 978-1-108-47766-6 Hardback

Cambridge University Press 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.

Contents

<i>Notes on Contributors</i>	page ix
<i>A Note on References and Abbreviations</i>	xvi
Introduction <i>Maggie McKinley</i>	I
PART I LITERARY INFLUENCES	I I
1 Early Influences <i>Raymond M. Vince</i>	13
2 Mailer and Hemingway <i>Linda Wagner-Martin</i>	25
3 Friendships and Feuds <i>Matthew S. Hinton</i>	35
PART II FORM AND GENRE	47
4 New Journalism <i>Jason Mosser</i>	49
5 Essays and Columns <i>Enid Stubin</i>	59
6 The Novel <i>Peter Balbert</i>	69
7 Criticism <i>Phillip Sipiora</i>	80

vi	<i>Contents</i>	
8	Film <i>Justin Bozung</i>	91
9	Modernism <i>Jerry Schuchalter</i>	102
10	Postmodernism <i>Scott Duguid</i>	113
	PART III POLITICAL CONTEXTS	125
11	Marxism and Malaquais <i>David Anshen</i>	127
12	JFK and Political Heroism <i>J. Michael Lennon</i>	138
13	The Vietnam War <i>Ann Luppi von Mehren</i>	148
14	1968 Political Conventions <i>Robert Francis Saxe</i>	159
15	Left Conservatism <i>Kevin M. Schultz</i>	170
	PART IV PHILOSOPHICAL AND CULTURAL CONTEXTS	181
16	Totalitarianism <i>Erin Mercer</i>	183
17	The Hipster <i>Raj Chandarlapaty</i>	193
18	Existentialism and Manichaeism <i>Victor Peppard</i>	202
19	Technology <i>Walter Lewallen</i>	212
20	Violence <i>Maggie McKinley</i>	223

<i>Contents</i>		vii
21	Race <i>Douglas Taylor</i>	234
22	Judaism <i>Mashey Bernstein</i>	246
PART V GENDER AND SEXUALITY		257
23	Masculinity <i>Brad Congdon</i>	259
24	The Second Wave Feminist Movement <i>Bonnie Culver</i>	270
25	Sex and Sexuality <i>Nicole DePolo</i>	280
PART VI PROFILES AND LITERARY BIOGRAPHIES		291
26	Marilyn Monroe <i>Carl Rollyson</i>	293
27	Muhammad Ali <i>Ronald K. Fried</i>	302
28	Picasso <i>Linda Patterson Miller</i>	312
29	The Criminal Mind: Gary Gilmore and Lee Harvey Oswald <i>Mark Olshaker</i>	322
PART VII MAILER'S LEGACY		333
30	Literary Activism <i>Heather Braun</i>	335
31	Mailer in Translation <i>Jasna Potočnik Topler</i>	344
32	Letters <i>John Whalen-Bridge</i>	355

viii	<i>Contents</i>	
33	Mailer Studies in the Twenty-First Century <i>Robert J. Begiebing</i>	363
34	Political Resonance <i>Gerald R. Lucas</i>	373
	Afterword: Mailer after #MeToo <i>Maggie McKinley</i>	384
	<i>Primary Bibliography</i>	389
	<i>Selected Secondary Bibliography</i>	391
	<i>Index</i>	396

Notes on Contributors

DAVID ANSHEN is Assistant Professor of Literature and Cultural Studies at the University of Texas Rio Grande Valley. He writes on Norman Mailer, Marxism, film, television, and American literature. He is working on a book about Norman Mailer and politics as well as a work on Netflix and realism.

PETER BALBERT is Professor of English at Trinity University. He has published many essays and reviews on Norman Mailer, D. H. Lawrence, Ernest Hemingway, and other modern and contemporary writers. He is the author of *D. H. Lawrence and the Marriage Matrix* (Cambridge Scholars Publishing, 2016), *D. H. Lawrence and the Phallic Imagination* (Palgrave, 1989), and *D. H. Lawrence and the Psychology of Rhythm* (Mouton, 1974), and the co-editor of *D. H. Lawrence: A Centenary Consideration* (Cornell University Press, 1985).

ROBERT J. BEGIEBING is Professor of English Emeritus at Southern New Hampshire University and the author of nine books (criticism, journalism, memoir, and fiction), including two books on Norman Mailer.

MASHEY BERNSTEIN holds a PhD in American literature. He has written extensively on Norman Mailer, with articles appearing in *The Mailer Review*, *Studies in American Jewish Literature*, *The San Francisco Review of Books*, and the *London Jewish Chronicle*. He also writes on film, especially Jewish aspects of the media. He maintained a close friendship with Mailer from 1978 till the author's death.

HEATHER BRAUN is Associate Professor of English at the University of Akron, where she teaches Romantic and Victorian literature, composition, literary theory, and young adult literature. She is the author of *The Rise and Fall of the Femme Fatale in British Literature* (Fairleigh Dickinson University Press, 2012) and editor of *The Lady on the Drawingroom Floor with Select Poetry and Prose by Mary E. Coleridge*

(Fairleigh Dickinson University Press, 2018). She currently facilitates design thinking workshops in Northeast Ohio.

RAJ CHANDARLAPATY has taught writing and literature at universities in America and Afghanistan for seventeen years. He has published books covering the work of Paul Bowles, Jack Kerouac, William S. Burroughs, Allen Ginsberg, Neal Cassady, Carolyn Cassady, Amiri Baraka, and Gary Snyder. He has also published articles on Norman Mailer, Allen Ginsberg, and Mohammed Mrabet.

BRAD CONGDON is an instructor at Dalhousie and Saint Mary's University in Halifax, Nova Scotia. His monograph *Leading with the Chin: Writing American Masculinities in Esquire, 1960–89* (University of Toronto Press, 2018) was awarded the 2019 Robert K. Martin prize from the Canadian Association of American Studies.

BONNIE CULVER's twenty plus plays have been produced nationwide, including *Sniper*, an Off-Off Broadway production at Center Stage, New York City. Her one-woman show *A Ticket to the Circus*, based upon the memoir of the same name by Norris Church Mailer, is scheduled for production in 2021 at the Edgemar Center for the Arts, starring Anne Archer and directed by Michelle Danner. She recently retired from Wilkes University, having served for thirty years as an associate professor and the co-founder and graduate creative writer director. In 2020, Dr. Culver was awarded *emerita* status by the WU Board of Trustees.

NICOLE DEPOLO is Assistant Professor of English at Fisher College in Boston, MA. She is a member of the executive board of the Norman Mailer Society and the Board of Governors for BRAWN (the Boston Rhetoric and Writing Network). She holds a PhD in Editorial Studies from the Editorial Institute at Boston University, an MFA in Creative Writing from Wilkes University, and a BFA in Illustration from the Rhode Island School of Design. Her doctoral dissertation, *Norman Mailer's Book of the Dead*, is a critical companion to *Ancient Evenings* that includes an annotated edition of "The Book of the Gods."

SCOTT DUGUID holds a PhD in English literature from the University of Edinburgh, and degrees from the University of Aberdeen and the University of Cambridge. He has academic interests in postwar American fiction and visual culture, masculinity, and the Black-Jewish dialogue. As well as developing his thesis on Norman Mailer

Notes on Contributors

xi

for book publication, his research is currently focused on intersections between the work of Mailer, Susan Sontag, and Joan Didion.

RONALD K. FRIED is the author of *Corner Men: Great Boxing Trainers* (Hachette Press, 1991), as well as two novels, *My Father's Fighter* (The Permanent Press, 2004) and *Christmas in Paris 2002* (The Permanent Press, 2005). His writing has appeared in *The Daily Beast*, *The New York Times*, *The Mailer Review*, and elsewhere.

MATTHEW S. HINTON (MA, MFA) was born in the back seat of his great grandmother's taxi in Wilkes-Barre, PA. He is a playwright and poet, and served as a researcher to J. Michael Lennon for *Norman Mailer: A Double Life* (Simon & Schuster, 2013), the official biography of the author. His work has appeared in *Provincetown Arts*, *The Mailer Review*, and in several theaters in the northeast. He teaches writing and literature at Misericordia University. He dreams in analog.

J. MICHAEL LENNON is the author of *Norman Mailer: A Double Life* (Simon & Schuster, 2013), and editor of *Selected Letters of Norman Mailer* (Random House, 2014), and the two-volume edition, *Mailer: The Sixties* (Library of America, 2018). He reviews regularly for *TLS*, and his work has appeared in *Mailer Review*, *Paris Review*, *New York Review of Books*, *New Yorker*, *Washington Post*, *Chicago Tribune*, *New England Review*, *Hippocampus*, and *Provincetown Arts*. He teaches in Wilkes University's Maslow Graduate Creative Writing Program.

WALTER LEWALLEN lectures at a small state university – The University of North Carolina at Pembroke – on American and contemporary literature, and teaches composition. Having studied twentieth-century British and American literature, he wrote a dissertation applying Jacques Derrida's theory of the signature to John Cage and Sharon Olds. Outside of academia, he studies guitar, practices Buddhism and yoga, and, most years, attends the Norman Mailer Society Conference.

GERALD R. LUCAS is Professor of English at Middle Georgia State University and the editor of *Project Mailer*. He has published on contemporary American literature, science fiction, and media studies.

MAGGIE MCKINLEY is Associate Professor of English at Harper College in Illinois. She is the author of *Masculinity and the Paradox of Violence in American Fiction* (Bloomsbury, 2015) and *Understanding Norman Mailer* (University of South Carolina Press, 2017). Her work has also appeared in *Philip Roth Studies*, *Studies in American Jewish Literature*,

and *The Mailer Review*, and in edited collections on Philip Roth, Norman Mailer, and Richard Wright. She is currently the program director of the Philip Roth Society and the president of the Norman Mailer Society.

ERIN MERCER is Program Coordinator and Senior Lecturer in English at Massey University. She is the author of *Telling the Real Story: Genre and New Zealand Literature* (Victoria University Press, 2017) and *Repression and Realism in Post-war American Literature* (Palgrave, 2011). Her research has been published as book chapters and articles in journals such as *The Journal of Popular Culture*, *Journal of Commonwealth Literature*, and *Text*.

LINDA PATTERSON MILLER, Distinguished Professor of English at Penn State Abington, was the Penn State Laureate for the Humanities in 2011–2012. She publishes in all areas of American literature, with an emphasis on the American expatriate artists of the 1920s. She is head of the editorial board for the *Hemingway Complete Letters Project* (Cambridge University Press), and she has served as a scholarly consultant for public broadcasting and exhibitions that focus on twentieth-century life and art.

JASON MOSSER is a Professor of English at Georgia Gwinnett College. He received his BA and MA from West Virginia University, and his PhD from the University of Georgia. He has published extensive scholarship on literary journalism, especially the work of Norman Mailer and Hunter S. Thompson.

MARK OLSHAKER is an Emmy winning documentary filmmaker and author of twelve nonfiction books and five novels, including *Einstein's Brain* (Littlehampton Book Services, 1982) and *The Edge* (Crown, 1994). His books with former FBI Special Agent John Douglas, beginning with *Mindhunter* (Scribner, 1995) (basis for the Netflix series), have sold millions of copies worldwide. *Deadliest Enemy: Our War against Killer Germs* (Little, Brown, 2017), with Dr. Michael Osterholm, was published in 2017. Olshaker is past president of the Norman Mailer Society and a life member of the Writers Guild of America.

VICTOR PEPPARD received a PhD in Slavic languages and literatures from the University of Michigan in 1974. He taught Russian at the University of New South Wales in Sydney, Australia, in 1973 and

1974 and has taught Russian at the University of South Florida in Tampa since 1975 where he was chair of world languages from 2000 to 2011. He has published on Russian language pedagogy and on such writers as Isaak Babel, Gogol, Dostoevsky, Norman Mailer, Nabokov, Solzhenitsyn, Yury Olesha, Vladimir Voinovich, and Evgenii Zamyatin, as well as on the history of Russian and Soviet sport. He has also published several short stories.

CARL ROLLYSON, Professor Emeritus of Journalism at Baruch College, CUNY, has published biographies of Marilyn Monroe, Lillian Hellman, Martha Gellhorn, Norman Mailer, Rebecca West, Susan Sontag, Jill Craigie, Michael Foot, Sylvia Plath, Amy Lowell, Dana Andrews, Walter Brennan, and several studies of biography, including *Confessions of a Serial Biographer* (McFarland, 2016). His most recent books are *The Last Days of Sylvia Plath* (University Press of Mississippi, 2020), and volume 1 of *The Life of William Faulkner* (University of Virginia Press, 2020).

ROBERT FRANCIS SAXE is Associate Professor of History at Rhodes College. He is the author of *Settling Down: World War II Veterans' Challenge to the Postwar Consensus* (Palgrave Macmillan, 2007) and co-editor of *The Underground Reader: Sources in Trans-Atlantic Counterculture*, with Jeffrey H. Jackson (Berghahn Books, 2015). He is writing a book on Mailer's political world, and has taught a history seminar based on the works of Norman Mailer several times.

JERRY SCHUCHALTER has taught at the Free University of Berlin as well as at the University of Turku Finland and the Åbo Akademi University Finland. He is the author, *inter alia*, of *Norman Mailer and the Modernist Turn* (Peter Lang, 2015), *Poetry and Truth: Variations on Holocaust Testimony* (Peter Lang, 2009), *Narratives of America and the Frontier in Nineteenth-Century German Literature* (Peter Lang, 2000), and *Frontier and Utopia in the Fiction of Charles Sealsfield* (Peter Lang, 1986).

KEVIN M. SCHULTZ is the chair of the Department of History at the University of Illinois at Chicago. A past president of the Society for US Intellectual History, his books include *Buckley & Mailer: The Difficult Friendship that Shaped the Sixties* (W. W. Norton & Co., 2015), *Tri-Faith America: How Catholics and Jews Held Postwar America to Its Protestant Promise* (Oxford University Press, 2011), and *HIST: A Textbook of American History* (Cengage, 2018).

PHILLIP SIPIORA is Professor of English and Film Studies at the University of South Florida, and is the founding editor of *The Mailer Review*. He is the author or editor of five books, including *Mind of An Outlaw* (Random House, 2013), a collection of essays by Norman Mailer. He has published approximately fifty scholarly essays on twentieth century literature and film, addressing the work of F. Scott Fitzgerald, Ernest Hemingway, Norman Mailer, Billy Wilder, Stanley Kubrick, Edgar Ulmer, Joseph H. Lewis, and Wallace Fox, among others. His most recent edited volume is *Ida Lupino: Filmmaker* (Bloomsbury Academic, 2021).

ENID STUBIN is Associate Professor of English at Kingsborough Community College of the City University of New York, where she teaches courses in developmental and first-year writing and literature. Her interests include seventeenth-century English literature and the intersection of writing, politics, and culture in the twentieth and twenty-first centuries.

DOUGLAS TAYLOR is Assistant Professor of Multiethnic Literature at Cal State East Bay, specializing in African American literature. Prior to joining the faculty at Cal State East Bay, he served on the English department faculty at Howard University and The University of Texas at Austin. He earned his PhD in English from the University of North Carolina at Chapel Hill. His current research interests include African American autobiography, the Black Arts Movement, race and masculinity, critical theory, and the Scholarship of Teaching and Learning (SoTL). Along with William L. Andrews, he is the co-editor of *Richard Wright's Black Boy (American Hunger): A Casebook* (Oxford University Press, 2003). He has published articles in a number of academic journals and is currently at work on a book titled *Outlaws, Nationalists, and Revolutionaries: Race and Masculinity in Black Power Autobiography* (forthcoming from University Press of Mississippi).

JASNA POTOČNIK TOPLER finished her studies in English language and literature and in journalism, and obtained her PhD at the Ljubljana University. Currently, she holds the position of Assistant Professor at the University of Maribor. Her field of research includes cultural tourism with its subtypes, languages, tourism and media discourse, and communication. She is the author of several monographs, articles, and is an editorial board member of many journals.

Notes on Contributors

xv

RAYMOND M. VINCE has taught for over twenty years at the University of South Florida, University of Tampa, and Hillsborough Community College, with interests in British and American literature, war studies, physics, and theology. He has three Masters from London School of Economics, King's College London, and Bristol University, and a PhD from the University of South Florida. His articles on Norman Mailer, F. Scott Fitzgerald, D. H. Lawrence, Ernest Hemingway, and aspects of modern physics have appeared in *The F. Scott Fitzgerald Review* and *The Mailer Review*.

ANN LUPPI VON MEHREN is in the English graduate program at the University of Memphis. She has published an article on Mailer's writing of espionage metaphors based on his interest in non-fiction espionage literature in *The Mailer Review* (2019), "Mailer's Journey inside the CIA with *Harlot's Ghost*," and an article in the *Lincoln Humanities Journal* (2016), "Publicizing Suspicions of Espionage on the News: The Leak of the Felix S. Bloch Case."

LINDA WAGNER-MARTIN is Frank Borden Hanes Professor of English and Comparative Literature, emerita, at University of North Carolina-Chapel Hill. Among her recent books are *Hemingway's Wars – The Public and Private Battles* (University of Missouri Press, 2017), *John Steinbeck, A Literary Life* (Palgrave Macmillan, 2017), and expanded editions of both *Maya Angelou, Adventurous Spirit* (Bloomsbury, 2021) and *Toni Morrison and the Maternal* (Peter Lang, 2019). She is series editor for a Palgrave series in American Literature as well as the Understanding Contemporary American Literature series for University of South Carolina Press. In 2012 she received the Hubbell Medal for lifetime service to American literature.

JOHN WHALEN-BRIDGE is Associate Professor of English at the National University of Singapore. He is the author of *Political Fiction and the American Self* (University of Illinois Press, 1998) and *Tibet on Fire: Buddhism, Rhetoric, and Self-Immolation* (Palgrave, 2015), which applies Kenneth Burke's rhetorical hermeneutics to Tibetan forms of protest. "Buddhism and the Beats" appeared in *The Cambridge Companion to the Beats* (Cambridge University Press, 2017). He is currently working on a book about engaged Buddhism and postwar American writers, as well as a literary biography of Maxine Hong Kingston.

A Note on References and Abbreviations

Writers in this volume draw from different editions of Mailer's texts, some citing from early editions and others employing more recent reissues by Random House. In each chapter, the authors indicate in the endnotes which edition of Mailer's work they have used. For ease of reference, below are in-text abbreviations used across the volume.

<i>AD</i>	<i>An American Dream</i>
<i>AE</i>	<i>Ancient Evenings</i>
<i>AFM</i>	<i>Advertisements for Myself</i>
<i>AN</i>	<i>The Armies of the Night</i>
<i>BE</i>	<i>The Big Empty</i>
<i>BS</i>	<i>Barbary Shore</i>
<i>CC</i>	<i>Cannibals and Christians</i>
<i>CF</i>	<i>The Castle in the Forest</i>
<i>CNM</i>	<i>Conversations with Norman Mailer</i>
<i>DP</i>	<i>The Deer Park</i>
<i>EE</i>	<i>Existential Errands</i>
<i>ES</i>	<i>Executioner's Song</i>
<i>F</i>	<i>The Fight</i>
<i>GS</i>	<i>The Gospel According to the Son</i>
<i>HG</i>	<i>Harlot's Ghost</i>
<i>MSC</i>	<i>Miami and the Siege of Chicago</i>
<i>ND</i>	<i>The Naked and the Dead</i>
<i>OFM</i>	<i>Of a Fire on the Moon</i>
<i>OG</i>	<i>On God: An Uncommon Conversation</i>
<i>OT</i>	<i>Oswald's Tale</i>
<i>PP</i>	<i>The Presidential Papers</i>
<i>PS</i>	<i>The Prisoner of Sex</i>
<i>PYM</i>	<i>Portrait of Picasso as a Young Man</i>

A Note on References and Abbreviations

xvii

<i>SA</i>	<i>The Spooky Art</i>
<i>SL</i>	<i>Selected Letters of Norman Mailer</i>
<i>TG</i>	<i>Tough Guys Don't Dance</i>
<i>WV</i>	<i>Why Are We in Vietnam?</i>
<i>WW</i>	<i>Why Are We at War?</i>

Cambridge University Press
978-1-108-47766-6 — Norman Mailer in Context
Edited by Maggie McKinley
Frontmatter
[More Information](#)
