PAGE
2

Notes on W.D. Howells & Literary Realism

In The Atlantic in 1886 Howells praised a "strict fidelity to place and character," in preference to "aeriel romance which cannot light in any place known to the gazatteer," and he regretted "a shyness among American novelists...in regard to dates, names, and localities." In an 1870 review he praised writing from observation and argued "that the finest poetry is not ashamed of the plainest fact; that the lives of men and women, if they can be honestly studied, can, without surprising incident of advantageous circumstance, be made...interesting in literature...[and] that telling a thing is enough and explaining it too much."

At The Atlantic Howells's goal was to look at everyday life anew, without preconceptions, formulas, embellishments. By 1881 he was writing about happenings in the Boston police court. He published Lillie Chase Wyman on the Fall River textile mills -- Poverty Grass. Yet he observed propriety in sexual expressions -- such prudery was in part his own nature and in part a marketing necessity. He wanted the American girl to be part of the magazine's discourse, not exclude them as occurred in European realism (Madame Bovary) and he wanted to bridge the cultural gap between the elite and the democratic majority. T.S. Perry, editor, expressed the Atlantic's view that "literature should fairly represent life rather than advocate morality or excite the feelings unduly." Perry rejected sentimental fiction, praised James, Flaubert, Hardy, and Turgenev in particular, but he drew the line at Zola and the naturalists. Noted in Ellery Sedgwick, The Atlantic Monthly 1859-1909: Yankee Humanism at High Tide and Ebb

For Amy Kaplan, in The Social Construction of American Realism, Howells's A Hazard of New Fortunes confronted the "unreal city." The railroad strike of 1877 and the Haymarket Riot in Chicago in 1886 alienated and frightened the middle class. Jacob Riis's How the Other Half Lives was published the same year as Hazard. The settlement house movement (Jane Addams and others) was an effort to manage the "others." For Kaplan, " realism...strives to pave a common ground for diverse social classes by extending literary representation to 'the other half' while reassuring middle-class readers that social differences can be effaced in the mirror of the commonplace....In Howells's literary criticism, realism emerges as an elaborate balancing act: it reconciles social diversity within an overarching community, assimilates disparate facts to a common sense morality, and frames a plenitude of details within a coherent form." Yet Howells was shaken by Haymarket and social conditions in NYC.
Traits of Howells's "reticent realism":

Accurate portrayal of familiar, contemporary life. Anti-romantic. The realistic work should "portray men and women as they are, actuated by the motives and the passions in the measure we all know"; it should "not put on fine literary airs," but should "speak the dialect, the language, that most Americans know -- the language of unaffected people everywhere." From W.D. Howells's Criticism and Fiction
Specific observations rather than abstract, rhetorical flights (celebration of the commonplace).

Morality & pragmatism (no necessary reward for virtue & the economy of pain); art should lighten human burdens.

Character over plot. Dislike for intrusive narrators, didactic moralizing, "false heroines," emotional manipulation sentimentality.

Democratic: the writer is instrumental in bringing about that "human equality of which the instinct has been divinely implanted in the human soul"; as such, realism is democratic and romantic literature is aristocratic; (Noted in Rudolph and Clara Marburg Kirk, "Introduction," William Dean Howells: Selections)

John Updike suggests Howells's realism results in ambiguous, not quite likeable heroes; his novels contain muted crises and plots which are unresolved. "His characters strain against a leash that is not entirely in the hand of circumstances. Howells distrusted exaggeration and, insofar as exaggeration would seems to be intrinsic to fiction, he distrusted fiction." "Howells as Anti-Novelist," Odd Jobs, Essays and Criticism
WILLIAM DEAN HOWELLS (1837-1920)

Born in 1837, in Mantinsville, Ohio, son of a printer who followed various movements, political and religious (a Swedenborgian). In Hamilton, Ohio, his father bought a Whig paper, on which WDH set type. Father a Free-Soiler, loses paper. Later he sets up a utopian commune, at Eureka Mills, which fails. Father becomes editor of Ashtabula Sentinel, an abolitionist paper. WDH a printer's apprentice. Self-education -- languages & Heinrich Heine. 1858 WDH editor & columnist of Ohio State Journal. 1859 -- WDH gets poems, stories and reviews into Atlantic Monthly and other journals. Lives and Speeches of Abraham Lincoln and Hannibal Hamilton (1860).

1860 -- Pilgrimage East -- encounters with James T. Fields (publisher, Ticknor & Field; editor of Atlantic, 1861-71) & James Russell Lowell (first editor of Atlantic, 1857-61) -- Holmes to Lowell: "Well, James, this is something like the apostolic succession; this is the laying on of hands." -- Hawthorne, Emerson, Thoreau, then Whitman in NYC. In Brattleboro he becomes engaged to Elinor Mead.

1861-64 -- WDH Consul to Venice. Married in 1862. Winifred born in 1863. 1865 -- joins E.L. Godkin's Nation.

1866 -- WDH moves to Cambridge to become assistant editor of Atlantic. Befriends Longfellow, Norton, Holmes, Lowell, HJ, Twain. Works on Italy & Suburban Sketches.

1871 -- WDH succeeds Fields as editor of Atlantic (1871-81). 1872 -- Mildred born. Builds Cambridge house, then Redtop, in Belmont. Brings HJ & Twain into Atlantic. Their Wedding Journey (Basil & Isabel March) and much more.

1874 -- Resigns Atlantic. Boston house. Writings for Harper's & Century, establishing a NYC base. A Modern Instance (1882), The Rise of Silas Lapham. 1885 -- vastation. Leaves Boston house, signs with Harper & Brothers. Declines Chair at Harvard. Winifred dies, 1899. Champions realism from "The Editor's Study" of Harper's.

1887 -- Haymarket Riots -- WDH defends accused anarchists. A Hazard of New Fortune.

1870-1900 -- the most important man of American letters. The "smiling aspects" comment hardly sums him up, but does stress a side of his character -- democratic idealism.

WDH's realism derives from Emerson's determination to find the miraculous in the commonplace. WDH's realism centers on moral drama.

