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

Great Plains Quarterly Great Plains Studies, Center for

2013

Review of Here Lies Hugh Glass: A Mountain
Man, a Bear, and the Rise of the American Nation
By Jon T. Coleman
Rich Aarstad
Montana Historical Society

Follow this and additional works at: http://digitalcommons.unl.edu/greatplainsquarterly

This Article is brought to you for free and open access by the Great Plains Studies, Center for at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in Great Plains Quarterly by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Aarstad, Rich, "Review of Here Lies Hugh Glass: A Mountain Man, a Bear, and the Rise of the American Nation By Jon T. Coleman"
(2013). Great Plains Quarterly. 2488.
http://digitalcommons.unl.edu/greatplainsquarterly/2488

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fgreatplainsquarterly%2F2488&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsquarterly?utm_source=digitalcommons.unl.edu%2Fgreatplainsquarterly%2F2488&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsstudies?utm_source=digitalcommons.unl.edu%2Fgreatplainsquarterly%2F2488&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsquarterly?utm_source=digitalcommons.unl.edu%2Fgreatplainsquarterly%2F2488&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/greatplainsquarterly/2488?utm_source=digitalcommons.unl.edu%2Fgreatplainsquarterly%2F2488&utm_medium=PDF&utm_campaign=PDFCoverPages

BOOK REVIEWS 117

Environmental history is a recent academic
endeavor, but one that grows increasingly critical
as our planet confronts the enormous upheavals
brought on by human-induced climate change
and global warming. Unfortunately, this is merely
a peripheral issue here and lightly treated—a ma-
jor deficiency in a work that purports to be an en-
vironmental history of the nation. Moreover, the
arguments for placing nature as the centerpiece
of hot political, social, and cultural issues such as
slavery, witchcraft hysteria, and civil rights, for ex-
ample, are often strained and less than convinc-
ing. Nonetheless, this book is important in its at-
tempt to seek out a new and potentially exciting
way of viewing American history through the lens
of nature’s influence. Historians should imitate
and improve upon this attempt.

FRANCIS MOUL

Lincoln, Nebraska

Here Lies Hugh Glass: A Mountain Man, a Bear, and
the Rise of the American Nation. By Jon T. Coleman.
New York: Hill and Wang, 2012. xii + 252 pp.
Notes, index. $28.00 cloth, $16.00 paper.

Jon T. Coleman’s Here Lies Hugh Glass attempts
to apply flesh to the corporeal body of Hugh
Glass through the use of nineteenth-century hy-
perbole and twentieth-century reinvention. As
such, Coleman weaves narratives of fiction and
fact together, giving the reader a disjointed sum-
mation of Glass’s life, a life Coleman suggests is
more Homer Simpson than Homer’s Odysseus.
We see a character emerge in 1823 who is wound-
ed in a battle with the Arikaras and survives a
mauling by a female grizzly bear, only to meet his
end ten years later at the hands of Arikaras along
the banks of the Yellowstone River. Beginning in
1825 with James Hall, the first person to write of
Hugh Glass’s ordeal, Coleman reveals a series of
chroniclers less interested in the man than the
scars he carried.

Coleman’s narrative gains traction when he
describes the work of the fur trade: “the fur-trade
expeditions seemed exotic for the horrific punish-

ment they visited on workers.” His descriptions
of the physicality of western labor and how it
shaped and remade the bodies of the workforce,
whether free or slave, helped identify the workers’
trade and manliness to their employers. By the
end of chapter 1, however, Coleman admits, “I’ve
come a long way from Hugh Glass.” Unfortunate-
ly, the subject of his narrative remains missing in
action as Coleman muses his way through the
concept of environmental Americanism.

Coleman’s use of the pathos that defined
the life of Hugh Glass is a bold move, even for
a historian who admits he purposely chose an
undocumented individual because “the story of
Hugh Glass and his environments calls into ques-
tion the central conceit of biographies: that indi-
vidual human lives tower above all else.” In his
quest to see “how much I can get away with in the
company of somber academics” while creating
history that is “fun, sly, challenging, and artful,”
Coleman mostly wanders across the page, much
as Hugh Glass and his contemporaries wandered
the prairies, providing the reader with vague ref-
erences to his main character. With tongue in
cheek and using the contrived vernacular of ad-
venturer George F. Ruxton, Coleman’s Here Lies
Hugh Glass don’t shine.

RICH AARSTAD

Senior Archivist
Montana Historical Society

Uniting the Tribes: The Rise and Fall of Pan-Indian
Community on the Crow Reservation. By Frank
Rzeczkowski. Lawrence: University Press of
Kansas, 2012. x + 292 pp. Maps, photographs,
notes, bibliography, index. $39.95.

With a thorough grasp of the historical record of
the Crow people of Montana, Frank Rzeczkowski
presents a thoughtful and perceptive rendering of
an Indigenous community that perseveres, in the
face of overwhelming hegemonic forces, by adapt-
ing and reinventing itself, continually redefining
its own identity as tribal, as Indian, as Crow. He
seeks to understand the changing meaning of

proyster2
Text Box

proyster2
Text Box

proyster2
Typewritten Text
Great Plains Quarterly 33:2 (Spring 2013)
© 2013 Center for Great Plains Studies, University of Nebraska

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2013

	Review of Here Lies Hugh Glass: A Mountain Man, a Bear, and the Rise of the American Nation By Jon T. Coleman
	Rich Aarstad

	GPQ33_2.indd

