PAGE
5

The Last of the Mohicans: A Narrative of 1757 (1826)
“Introduction to the 1831 Edition,” Richard Slotkin”

Mohicans (1826) second in Leatherstocking series, after The Pioneers (1823), followed by The Prairie (1827). After a 13-year break: The Pathfinder (1840) & The Deerslayer (1841)

Cooper’s preface to first edition repudiates romance, seekers, women readers, seeks American identity. Mohicans compromises between “feminized” (females, Gamut) values & a “manlier” vision (Hawk-eye, the Mohicans, Heyward). Cooper identifies himself as a realist with “masculine” views, though Twain would see details made up. Lawrence & Fiedler saw male homoeroticism. Issue of Indians central: racial differences fixed and at war, despite nostalgia for Indian past. Conflict ends in elimination. Cooper linked to old Tory & new Whig aristocracies.

Setting: the French-Indian wars; the Horican, or “Holy Lake,” named “Lake George” by English.
Col. Munro’s daughter, Alice (child woman whose whiteness attracts Heyward) & Cora (possesses Negro “blood” though her mother, a West Indian Creole, thus she is drawn to Magua & Uncas), with Maj. Heyward, set out for Fort William Henry on Holy Lake, despite advance of Montcalm. The two women go forward, led by Magua.
Leatherstocking is “a man without a cross” – “pure” & “unmixed.” Cora’s mixed blood gives her courage and coolness when she urges the Mohicans to leave her. Fort overrun, Magua allows Indians to slaughter and Magua seizes Alice, Cora & Gamut, concluding vol.1. Then novel enters mythic realm of the captivity narrative.
Tamenund reveals that Chingachgook & Uncas are last heirs of Mohicans. Delawares had followed the Mohicans until they submitted to the Mongoes (Iroquois) and degenerated. Thus Cooper fuses Indian history into a myth of “origin, rise to grandeur, intermarriage, decline and fall,” a cycle of civilization. Possible union of Uncas-Cora provides vision of recovery, but this is an elegy. Magua becomes killer of this vision, killing both Uncas & Cora before he is shot down by Leatherstocking. In the end, only the pure white will marry & propagate.
Lawrence’s Studies in Classic American Literature (1927) revived interest in Copper’s novels, seeing them as romances.

Lawrence saw Leatherstocking tales not as realistic, but “as a wish-fulfillment vision, a kind of yearning myth.” The “blood-brother theme” a myth.
The Leatherstocking novels create the myth of this new relation. And they go backwards, from old age to golden youth. That is the true myth of America… The Last of the Mohicans is divided between real historical narrative and true ‘romance.’ For myself I prefer the romance. It has a myth meaning, whereas the narrative is chiefly record.
No blood-mixing between races. Deerslayer: “An isolate, almost selfless, stoic, enduring man, who lives by death, by killing, who is pure white.”

Richard Chase, The American Novel and Its Tradition (1957)

Cooper is not inspired by an impulse to resolve cultural contradictions half so much as by the sheer romantic exhilaration of escape from culture itself, into a world where nature is dire, terrible, and beautiful, where human virtues are personal, alien, and renunciatory, and where contradictions are to be resolved only by death, the ceaseless brooding presence of which endows with an unspeakable beauty every irreconcilable of experience and all the irrationalities of life.
Cooper had firmly established as the source of that poetic quality of the novel we are calling ‘romance’ the nostalgia for the virgin land and the simple life.

Jane Tompkins, “No Apologies for the Iroquois: A New Way to Read the Leatherstocking Novels,” Sensational Designs: The Cultural Work of American Fiction 1790-1860. Oxford UP, 1985.

Crossing ethnic, national and class boundaries in Mohicans results in bloodshed. Critics have tried to rescue Cooper by declaring his ’characters and plots ‘marginal’ or ‘superficial,’ and thereby throwing out nine-tenths of his work, or accepting the stereotypes and sensationalism, and thereby opening the door to a debased standard of aesthetic judgment.” Tompkins argues that what has been seen as his weaknesses constitutes his strength.

Cooper has no interest in “the drama of the individual psyche…the central subject matter of modern fiction.” Critics have seen character “as the dramatic personae of a myth.” Figures in a romance, argued Richard Chase, need not be realistic. Magua=nature, primitivism, the irrational. Cora=civilization, the superego, the eternal feminine. For Tomkins all this should be read “as social criticism written in an allegorical mode.”
Cora the product of “unnatural union,” as Munro puts it. Magua – born Huron, cast out for drinking firewater, taken in by Mohawks, enemies of Hurons – the product of unnatural alliances. After being whipped by Munro, Magua embittered. Irreconcilable world views and ideas of justice. For Cooper “an obsessive preoccupation with systems of classification – the insignia by which race is distinguished from race, nation from nation, tribe from tribe, human from animal, male from female – dominates every aspect of the novel.” Cora & Magua must remain “stick figures” to represent opposing cultural types.
American Colonization Society founded 1816’ Monroe’s policy of Indian removal formulated 1824. Nostalgia for Indian tribal life pointed to traits Americans lacked, but the irreconcilable differences led to “acquiescence in their extermination.”

Disguises show characters crossing boundary lines, but no lines are erased in fact. Only in illusion (David Gamut’s songs) or dream (Munro’s vision of difference-free heaven). “Rather, life at its best, for Cooper, as for Hawkeye, consists in a ‘harmony of warfare,’ by which Cooper means the maintenance of traditional lines of distinction between nation, race, tribe, class, age, sex, occupation, religion, and the like.”

Central event: the slaughter of the English by the Hurons at Fort Henry – paralleling Magua’s drinking of white man’s firewater.

Plot demonstrates Cooper’s “thesis that the stability and integrity of a social order depend upon maintaining intact traditional categories of sameness and difference within that order, and on preserving the system as a whole from the disruptive influence of an alien culture.”

Goodness (Natty, “a man without a cross”) and badness (Magua, not true to his kind) “do not depend upon acts of the individual will, but upon the position a character occupies in the branching divisions and subdivisions of social life.”

Preface to the First Edition (1826) – self-referential definition of genre & audience

Cooper repudiates romance-seekers, women readers. He posits united Indian culture. Mohicans subdivided: Mohawks, Oneidas, Senecas, Cayugas, Onondagas. Dutch & Iroquois (Mengwe, Mingoes) persuaded Lenape (an “unmixed people”) to lay down their arms, like women. This dates “the downfall of the greatest and most civilized of the Indian nations, that existed within the limits of the present United States….Like the luster of the dying lamp, their glory shone the brightest as they were about to become extinct.” Goodbye-to-all-that mode. (3) JFC rejects audience of the prissy, the over-civilized, the moralistic: young women, bachelors, clergy. [See John Ray, Jr.’s audience definition in Lolita.)

Introduction to the First Edition (1831) – goodbye-to-all-that mode
“The native warrior of North America” exhibits a contradictory character – exotic, a product of nature. (5) Mohicans vs. Iroquois.

Natty: “a man of native goodness, removed from the temptations of civilized life, exposed to the customs of barbarity, and yet perhaps more improved than injured by the association, and betraying the weakness as well as the virtues both of his situation and of his birth.” (7)
Goal: “the business of a writer of fiction is to approach, as near as his power will allow, to poetry.” (7)
Tribes mentioned in novel gone but for “a few half-civilized being of the Oneidas…The rest have disappeared, either from the regions in which their fathers dwelt, or altogether from the earth.” (8)

Leslie A. Fiedler, Love and Death in the American Novel

JFC “learned from Scott to invest his projections of the primitive with the pathos of the lost cause, and to play out his actions on the ‘ideal boundary’ between two cultures, one ‘civilized and cultivated,’ the other ‘wild and lawless.’” JFC said he was more indebted to Brown for his focus on America’s Western wilderness. (179)
“His books were to him weapons in a battle against the abuses of society.” (180) Mohicans misread as a children’s book, though it does fit into the genre of the “anti-female romance.” (182)
JFC’s nature a dreamscape, an “ideal” or symbolic forest. He has sympathy not for the Indian people, but for Indian chiefs, “the aristocrat at the end of his line.” JFC an anti-Puritan Anglican, committed to notion of American innocence. (184)

JFC, happily married to Susan De Lancey, accepted idealized vision of American women, “ritually portraying all upper-class, white, Anglo-Saxon women as without sin.” Fiedler: JFC “would have been appalled to think his wooden ingénues were in fact his revenge upon the sex; just as his dream of an idyllic union of with the red man was his inner escape from a world of blameless, sexless females. Only the Indian in him, which is to say the unconscious, is allowed to blaspheme against the pale-face virgin.” (185)
The Pioneers (1822) -- with Leatherstocking as a comic, lower-class figure and the Noble Savage as a lost, drunken John Mohegan – a great success. After Mohicans (1826), JFC and family lived in Europe until 1833, assaulting American culture on his return, in Home as Found (1838) In his final Leatherstocking Tales – The Pathfinder (1840) and The Deerslaer (1841), JFC portrays Natty Bumpo’s youth.
Mythic figures detach from JFC’s books: “Natty Bumpo, the hunter and enemy of cities; and Chingachgook, nature’s nobleman and vanishing American. But these two between them postulate a third myth, an archetypal relationship which also haunts the American psyche: “two lonely men, one dark-skinned, one white,” bound to a world of nature. (192)

“Faust without sin is Natty Bumpo.” Chingachgook is the Devil with genteel Christianity, representing America’s repressed psyche. Fearsome Indians redrawn as innocents, once their threat has passed. (195) JFC works out his guilt feelings by identifying with the injured party. (196)

JFC illustrates American ambivalence toward the Id: noble & ignoble savages. Two Tribes: Mohegan and Mingo, Pawnee and Sioux. “Cooper’s bad Indians, it must be understood, are neither the unredeemed pagans of Hawthorne nor the underdeveloped animals of Brockden Brown; they are Elizabethan stage villains.” (197) The Jew suggested.

 In Leatherstocking Tales JFC never combined good and evil in a singe Indian, for that would make them human. “The primitive good and evil, Cooper never lets us forget, is past history and a present dream.” (199)
Mohicans presents essence of JFC’s contrasting elements: “the good Indian and the bad, the dark Maiden and the fair, the genteel lover and the stern, tender-hearted father, the comic tenderfoot and the noble red patriarch.” (200) A novel of sustained artifice, where “reality does not intrude.” “It is a dream ‘dreamt among the trees,’ a Midsummer Night’s dream.” (201)

“It is an odd (and ambitious) novel that tries to be at once the dark Shakespearean comedy and the light, a farcical presentation of metamorphosis and romantic love – and a somewhat melancholy, bitter-sweet examination of the problems of race and color.” (202) Characters doubled: ingénues (Cora, Alice), savages (Uncas, Magua).
Cora (“a lady…descended, remotely, from that unfortunate class…so basely enslaved”!) represents object and source of lust, suppressed in whites, overt in Indians. Alice, daughter of Scottish “suffering angel” mother, is pure, sexless. JFC could not allow Uncas-Cora union. “The last of the Mohicans is portrayed as the last, the vanishing American shown to have vanished because (as Cooper at least believed) the color line is eternal and God-given.” (206-7) Natty will not agree to prospect of Hunting Ground union (sung by mourning girls) or color-free heaven (posited by Munro), because that violated God’s order. (Magua had a different hierarchy.)

Natty, always insisting on his whiteness, can only marry nature. Natty committed to “the pure marriage of males – sexless and holy, a kind of counter-matrimony, in which the white refugee from society and the dark-skinned primitive are joined till death do them part.” Hawk-eye assures Chingachgook he is not alone. Together they will evade the grasp of women! (211-13)

