
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Faculty Publications -- Department of English English, Department of

5-11-2004

Review of Review of American Literature and the Culture of ReprintingAmerican Literature and the Culture of Reprinting and and

Forgotten Readers: Recovering the Lost History of African Forgotten Readers: Recovering the Lost History of African

American Literary Societies American Literary Societies

Melissa J. Homestead
University of Nebraska-Lincoln, mhomestead2@Unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/englishfacpubs

 Part of the English Language and Literature Commons

Homestead, Melissa J., "Review of American Literature and the Culture of Reprinting and Forgotten
Readers: Recovering the Lost History of African American Literary Societies" (2004). Faculty Publications
-- Department of English. 48.
https://digitalcommons.unl.edu/englishfacpubs/48

This Article is brought to you for free and open access by the English, Department of at DigitalCommons@University
of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications -- Department of English by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/englishfacpubs
https://digitalcommons.unl.edu/english
https://digitalcommons.unl.edu/englishfacpubs?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F48&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F48&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/englishfacpubs/48?utm_source=digitalcommons.unl.edu%2Fenglishfacpubs%2F48&utm_medium=PDF&utm_campaign=PDFCoverPages

398 American Literature

American Literature and the Culture of Reprinting, 1834–1853. By Meredith L.
McGill. Philadelphia: Univ. of Pennsylvania Press. 2002. viii, 364 pp. $39.95.

Forgotten Readers: Recovering the Lost History of African American Literary So-
cieties. By Elizabeth McHenry. Durham, N.C.: Duke Univ. Press. 2002. xiv, 423 pp.
Paper, $18.95.

Both these volumes demonstrate the exciting potential, as well as the pitfalls,

of applying history-of-the-book methodologies to American literary history in

ways that complicate traditional author-centered paradigms. In American Lit-
erature and the Culture of Reprinting, Meredith McGill focuses on the logic

that drove publishers, legislators, and readers to resist an author-driven copy-

right law for much of the nineteenth century, brilliantly overturning pieties

about the ‘‘failure’’ of the law to do justice to authors and analyzing ‘‘unautho-

rized’’ reprinting as a system functional on its own terms, rather than criti-

cizing it as dysfunctional in contrast to the later proprietary system imagined

as perfectly functional. Elizabeth McHenry’s Forgotten Readers recovers free
African American readers (primarily in the North) who participated in liter-

ary societies as both readers and producers of texts, challenging models of

African American literary history that find origins in the ‘‘stolen’’ literacy of

slaves in the South and in the slave narrative as a genre.

McGill’s study begins with her gaze turned firmly away from the traditional

materials of literary history, examining in her first two chapters Wheaton v.
Peters, the first Supreme Court copyright decision, and petitions to Congress

from publishers and workers in the book trades arguing against international

copyright. In meticulously researched and richly detailed readings, McGill

persuasively argues that the ‘‘culture of reprinting’’ that structured the ante-

bellum literary market reflected both a ‘‘republican understanding of print as

public property’’ and a Jacksonian valuation of ‘‘local over national authority,’’

a valuation that McGill links to the Jacksonian refusal to interfere with the

‘‘local’’ matter of slavery (14). Rather than a disorganized preview of the even-

tual nationalization of print, McGill finds an exuberant reprint culture that is

both regional and transatlantic.

After laying this groundwork, McGill turns to canonical authors and texts

to demonstrate how market conditions were reflected at the level of literary

(and particularly narrative) form. Thus, McGill reads the puzzling narrative

form of Charles Dickens’s American Notes for General Circulation as register-

ing the disorderliness of a nation ‘‘in the grips of a states’ rights federalism.’’

(Dickens was a prominent critic of American copyright law and its ‘‘failure’’

to protect the rights of British authors [122].) McGill devotes two chapters

to Edgar Allan Poe. The first focuses on the ‘‘unauthorized’’ circulation of

Poe’s texts through reprinting (in which she rewrites the standard account

of Poe as a ‘‘victim’’ of reprinting practices, finding him ‘‘both subject to and

seek[ing] to benefit from the peculiar structure of the market’’ [150]), and

Published in American Literature 2004 76(2):398-400; DOI:10.1215/00029831-76-2-398
Copyright (c) 2004 Duke University Press. Used by permission.

Book Reviews 399

the second focuses on Poe’s vexed relationship to the literary nationalism of

the Young America movement and to questions of originality and plagiarism.

McGill closes with a chapter on Nathaniel Hawthorne’s The House of the Seven
Gables, a novel produced for national distribution in a newly centralized and

hierarchized literary market, which she reads as both calling up and disavow-

ing the circulation of Hawthorne’s tales and sketches in an earlier disaggre-

gated reprint market. Early in the book, McGill apologizes for and rationalizes

her focus on canonical authors on pragmatic and theoretical grounds, and she

repeatedly disavows critical models that valorize authorial ‘‘mastery.’’ How-

ever, it is difficult not to find McGill effectively reinstating such notions of

authorial mastery in a study that culminates with a thirty-page close reading of

a hypercanonical novel by a hypercanonical author, no matter how revisionist

and deeply contextualized.

McHenry’s book covers a far greater period of time, beginning with the

early nineteenth century and ending with the early twentieth (with an epi-

logue looking forward to Oprah’s Book Club). McHenry’s far-ranging survey

includes figures familiar to literary history (David Walker, Maria Stewart,

Sarah Forten, Frederick Douglass, Booker T. Washington, W. E. B. DuBois,

Jean Toomer, Georgia Douglass Johnson), as well as unfamiliar, and some-

times nameless, black readers. In her introduction, McHenry emphasizes the

ways her project complicates standard accounts of African American liter-

ary history in the antebellum period, claiming that Northern free blacks self-

consciously engaged in the ‘‘literary work’’ of reading and writing to demon-

strate their capacity to be full citizens of the new republic, both to themselves

and to the politically empowered white majority. However, I am not convinced

that McHenry has actually ‘‘recovered’’ the ‘‘lost’’ readers from this period, as

she claims. Instead, she attempts to deduce the activities of readers and chart

change and progress over time from tenuous evidence. In her second chap-

ter, the primary evidence supporting her developmental narrative of African

American literacy is the contents of several black-owned and -edited periodi-

cals intended for an African American audience, even though each periodi-

cal was published for a relatively brief period and those brief periods were

spread intermittently over the course of several decades. From the content

of these periodicals, McHenry claims to reconstruct the development of an

evolving and increasingly sophisticated African American readership. In ana-

lyzing periodical content and form, she interprets many ordinary periodical

practices (publishing oddly assorted paragraphs on miscellaneous subjects,

advising readers to preserve periodical issues as if they constituted a valuable

‘‘library’’ for later reference, drawing attention to particular pieces as origi-

nal contributions) as evidence of an extraordinary and self-conscious editorial

construction of a literate and literary African American community. Certainly,

ordinary practices can take on extraordinary significance in the context of

a minority community under siege, but how much can a fifteen-page analy-

sis of Frederick Douglass’s editorial policies in the various incarnations of

400 American Literature

his weekly papers really tell us about the sophistication of African American

readers (other than Douglass himself)?

When McHenry reaches the late nineteenth and early twentieth centuries,

her recovery rests on firmer ground, namely, print and manuscript accounts

of the activities of literary societies. Here we find the classic debate between

Washington and DuBois concretely and richly resituated through the audi-

ences of the Bethel Historical and Literary Association in Washington, D.C.

and the Boston Literary and Historical Association; African American club

women discussing and analyzing the relative merits of literary texts from

Shakespeare to Mark Twain to E. D. E. N. Southworth; and Toomer and John-

son participating in an African American literary culture located in Washing-

ton, D.C.—not in Harlem.

Melissa J. Homestead, University of Oklahoma

Material Modernism: The Politics of the Page. By George Bornstein. New York:
Cambridge Univ. Press. 2001. xii, 185 pp. $55.00.

Becoming Marianne Moore: The Early Poems, 1907–1924. Ed. Robin G. Schulze.
Berkeley and Los Angeles: Univ. of California Press. 2002. xviii, 504 pp. $50.00.

George Bornstein’s absorbing book offsets critical accusations that modernist

aesthetics cultivated indifference, if not hostility, to libertarian politics. Born-

stein blames those accusations on latter-day protocols of editing and reading

that sever modernist works from what he calls their ‘‘bibliographic codes.’’

The codes, constituted by the works’ original material matrix, are conveyed

by a ‘‘politics of the page’’: politically communicative aspects of typography,

sequential arrangement, and illustration, combined with the influence of edi-

tors and publishers who produced ‘‘the page’’ along with the writer. If we

restore modernist works to their bibliographic codes, Bornstein contends,

we can definitively determine their libertarian meanings. He points out, for

example, that the publication of Marianne Moore’s ‘‘The Fish’’ in Dora Mars-

den’s the Egoist, a journal opposed to the Great War, illuminates an antiwar

intention in the poem’s ‘‘submerged warlike imagery.’’ When H.D. and Bryher

republished ‘‘The Fish’’ in their unauthorized edition ofMoore’s Poems (1921),
they tore the poem out of its first context, representing it ‘‘as more an aes-

thetic than political object’’ (95). Moore herself reassigned the poem a politi-

cal aura in Observations (1924) by placing it ‘‘on the same page opening as

another wartime poem’’ in which military reinforcements are compared to

fish. Then, unfortunately for Moore’s yoking of politics and aesthetics, T. S.

Eliot arranged Moore’s Selected Poems in 1935 and placed ‘‘The Fish’’ where

it might be read as a ‘‘highly wrought formal object . . . self-reflexive rather

than socially reflective’’ (99). Bornstein’s ‘‘material modernism’’ (his address

to bibliographical codes) reverses such formalism, recovering ‘‘socially reflec-

tive’’ aspects of many works that have come to appear merely self-reflexive.

	Review of American Literature and the Culture of Reprinting and Forgotten Readers: Recovering the Lost History of African American Literary Societies
	

	tmp.1226518026.pdf.he7ca

	Text1: American Literature 2004 76(2):398-400; DOI:10.1215/00029831-76-2-398

