LITERARY PERIODS AND THEIR CHARACTERISTICS

	PERIODS
	Genre/Style
	Effect/   Aspects
	Historical Context
	Examples

	PURITAN/COLONIAL

1650-1750
	Sermons, diaries, personal narratives 

Written in plain style
	Instructive

Reinforces authority of the Bible and church
	A person’s fate is determined by God 

All people are corrupt and must be saved by Christ
	Bradford's Of Plymouth Plantation 

Rowlandson's "A Narrative of the Captivity"

Edward's "Sinners in the Hands of an Angry God"

Though not written during Puritan times, The Crucible & The Scarlet Letter depict life during the time when Puritan theocracy prevailed.

	REVOLUTIONARY/AGE OF REASON

1750-1800
	Political pamphlets

Travel writing

Highly ornate style

Persuasive writing

 
	Patriotism grows 

Instills pride

Creates common agreement about issues

National mission and the American character
	Tells readers how to interpret what they are reading to encourage Revolutionary War support 

Instructive in values
	Writings of Jefferson, Paine, Henry 

Franklin's Poor Richard's Almanac

Franklin's "The Autobiography"

	ROMANTICISM

1800-1860
	Character sketches

Slave narratives

Poetry

Short stories
	Value feeling and intuition over reasoning 

Journey away from corruption of civilization and limits of rational thought toward the integrity of nature and freedom of the imagination

Helped instill proper gender behavior for men and women

Allowed people to re-imagine the American past
	Expansion of magazines, newspapers, and book publishing 

Slavery debates

Industrial revolution brings ideas that the "old ways" of doing things are now irrelevant
	Washington Irving's "Rip Van Winkle" 

William Cullen Bryant's "Thanatopsis"

Dunbar's "We Wear the Mask"

Poems of Emily Dickinson

Poems of Walt Whitman

	AMERICAN RENAISSANCE/

TRANSCENDENTALISM

1840-1860

(Note overlap in time period with Romanticism -- some consider the anti-transcendentalists to be the "dark" romantics or gothic)
	Poetry

Short Stories

Novels

Anti-Transcendentalists

*Hold readers’ attention through dread of a series of terrible possibilities

*Feature landscapes of dark forests, extreme vegetation, concealed ruins with horrific rooms, depressed characters
	Transcendentalists: 

*True reality is spiritual

*Comes from18th century philosopher Immanuel Kant

* Idealists

* Self-reliance & individualism

* Emerson & Thoreau

Anti-Transcendentalists:
* Used symbolism to great effect

*Sin, pain, & evil exist

* Poe, Hawthorne, & Melville
	Today in literature we still see portrayals of alluring antagonists whose evil characteristics appeal to one’s sense of awe 

Today in literature we still see stories of the persecuted young girl forced apart from her true love

Today in literature we still read of people seeking the true beauty in life and in nature … a belief in true love and contentment
	Poems and essays of Emerson & Thoreau 

Thoreau's Walden
Aphorisms of Emerson and Thoreau

Nathaniel Hawthorne's The Scarlet Letter

Poe's "The Masque of the Red Death" and "The Black Cat"

	REALISM

1855-1900

(Period of Civil War and Postwar period)
	Novels and short stories 

Objective narrator

Does not tell reader how to interpret story

Dialogue includes voices from around the country
	Social realism: aims to change a specific social problem 

Aesthetic realism: art that insists on detailing the world as one sees it
	Civil War brings demand for a "truer" type of literature that does not idealize people or places
	Writings of Twain, Bierce, Crane 

The Narrative of the Life of Frederick Douglass

The Adventures of Huckleberry Finn (some say 1st modern novel)

Regional works like: The Awakening. Ethan Frome, and My Antonia (some say modern)

	THE MODERNS

1900-1950
	Novels 

Plays

Poetry (a great resurgence after deaths of Whitman & Dickinson)

Highly experimental as writers seek a unique style

Use of interior monologue & stream of consciousness
	In Pursuit of the American Dream--

*Admiration for America as land of Eden

*Optimism

*Importance of the Individual
	Writers reflect the ideas of Darwin (survival of the fittest) and Karl Marx (how money and class structure control a nation) 

Overwhelming technological changes of the 20th Century

Rise of the youth culture

WWI and WWII

Harlem Renaissance
	Fitzgerald's The Great Gatsby 

Poetry of Jeffers, Williams, Cummings, Frost, Eliot, Sandburg, Pound, Robinson, Stevens

Rand's Anthem

Short stories and novels of Steinbeck, Hemingway, Thurber, Welty, and Faulkner

Hansberry's A Raisin in the Sun & Wright's Native Son (an outgrowth of Harlem Renaissance-- see below)

Miller's The Death of a Salesman (some consider Postmodern)

	HARLEM RENAISSANCE

(Parallel to modernism)

1920s
	Allusions to African-American spirituals 

Uses structure of blues songs in poetry (repetition)

Superficial stereotypes revealed to be complex characters
	Gave birth to "gospel music" 

Blues and jazz transmitted across American via radio and phonographs
	Mass African-American migration to Northern urban centers 

African-Americans have more access to media and publishing outlets after they move north
	Essays & Poetry of W.E.B. DuBois 

Poetry of McKay, Toomer, Cullen

Poetry, short stories and novels of Hurston and Hughes

Their Eyes Were Watching God

	POSTMODERNISM

1950 to present

Note: Many critics extend this to present and merge with Contemporary -- see below)
	Mixing of fantasy with nonfiction; blurs lines of reality for reader 

No heroes

Concern with individual in isolation

Social issues as writers align with feminist & ethnic groups

Usually humorless

Narratives

Metafiction

Present tense

Magic realism
	Erodes distinctions between classes of people 

Insists that values are not permanent but only "local" or "historical"
	Post-World War II prosperity 

Media culture interprets values
	Mailer's The Naked and the Dead and The Executioner's Song 

Feminist & Social Issue poets: Plath, Rich, Sexton, Levertov, Baraka, Cleaver, Morrison, Walker & Giovanni

Miller's The Death of a Salesman & The Crucible (some consider Modern)

Lawrence & Lee's Inherit the Wind

Capote's In Cold Blood

Stories & novels of Vonnegut

Salinger's Catcher in the Rye

Beat Poets: Kerouac, Burroughs, & Ginsberg

Kesey's One Flew Over the Cuckoo's Nest

	CONTEMPORARY

1970s-Present (Continuation of postmodernism)
	Narratives: both fiction and nonfiction 

Anti-heroes

Concern with connections between people

Emotion-provoking

Humorous irony

Storytelling emphasized

Autobiographical essays
	Too soon to tell
	People beginning a new century and a new millennium 

Media culture interprets values
	Poetry of Dove, Cisneros, Soto, Alexie 

Writings of Angelou, Baldwin, Allende, Tan, Kingsolver, Kingston, Grisham, Crichton, Clancy

Walker's The Color Purple & Haley's Roots

Butler's Kindred

Guest's Ordinary People

Card's Ender's Game

O'Brien The Things They Carried

Frazier's Cold Mountain


