[bookmark: _GoBack]AMERICAN LEGENDS

Definitions:
· Myth (systemic)
· Folklore/fable (nonliterary, older)
· Legend (real basis)
· Fairy-tale (literary, later)
· Jack Zipes: “the stories worth passing on”; “two-sided”

Approaches to myth and folklore:
· Formalism (Vladimir Propp, Roman Jacobson):
fabula/story, tradition/performance, mythemes
· Psychological (C.G. Jung, Bruno Bettelheim, Northrop Frye):
archetypes, psychology of childhood
· Cultural (Bronislaw Malinowski, Stephen Greenblatt):
charter myth, gender/class/textuality readings
· Narratological/semiotic (Roland Barthes):
concealing/naturalizing propaganda mechanisms, commonly-shared unconscious (unclear) signs

Uses of myth/folklore:
entertainment, education, therapy, wish-fulfilment, charter (identity, behavioral codes, history), prestige, existential answers (origin, teleology, humanity/gods)

American peculiarity:
-No pre-existing mythology/folklore (rapidly made from items borrowed—European or N.A.—or from scratch)
-New forms of narrative (short story, tall tale, US humor)
-Land as fabulistic (immense, rich, wild; reinvention of “better” self)

A BRIEF HISTORY OF THE UNITED STATES OF AMERICA
	1492-1532
	Cristopher Columbus lands on Hispaniola (Taino islands, Caribbean), discovers America-- Pizarro, Cortés, Eldorado myth

	c1500
	First African slaves brought over

	1584
	Sir Walter Ralegh "discovers" Virginia

	1620
	Pilgrims land on Plymouth Rock--The Mayflower Compact

	1776-83
	War of Independence (Boston Tea Party 1773)--The Declaration of Independence signed by George Washington, Benjamin Franklin, et al. (July 4, 1776)

	1830
	Indian Removal Act-- “Manifest Destiny” dogma

	1848
	California Gold Rush--The American Dream--Wild West

	1861-65
	The Civil War--The Emancipation Proclamation signed by President “Honest Abe” Lincoln in 1863--The Gettysburg Address in 1865

	1845-1890
	Massive immigration from Europe--expansion of territories, cities, industry

	1890
	Massacre at Wounded Knee--The end of Native American culture

	1918
	End of WWI--The U.S. gains strength

	1929-39
	Stockmarket Crash (Black Tuesday): The Great Depression--F.D. Roosevelt’s “New Deal”

	19341
	Japanese attack on Pearl Harbor--U.S.A. joins in WWII

	Aug. 6, 1945
	First atom bomb (“Project Avalon”) dropped on Hiroshima

	1950ies
	“Baby boom,” the Cold War (1948) and the “Red Scare” (Joseph McCarthy’s “Anti-American Activities Committee” witch hunts)

	1961
	Bay of Pigs invasion

	1962
	Cuban missile crisis

	1964-73
	The Vietnam war (1968 Tet offensive; 1975 Fall of Saigon)

	1960ies
	The Civil Rights movement (Rosa Parks and the Atlanta bus boycott 1955; The Black Panthers 1966)
President J.F. Kennedy (1963), Martin Luther King, Robert Kennedy (1968) assassinated

	July 24, 1969
	Apollo 11 lunar landing

	1980ies
	“Reaganomics,” Y.U.P.pies, Wall Street rise

	1990ies
	End of the Cold War (1991); 1st Gulf War (1990-91).
“Grunge,” “Generation X,” alternative lifestyle--dotcoms/NASDAQ--multiculturalism and diversity VS the right-wing Christian Coalition. Attack at Kossovo.

	2000--now
	The U.S. as “global policeman”: invasion of Afghanistan 2001

	Sept. 11, 2001
	Terrorist attack by Al Quaeda on World Trade Center

	2003
	2nd invasion of Iraq by the U.S.--"War on Terror," “Patriot Act”

	2009
	Barack Hussein Obama elected 1st Afro-American President

NATIVE AMERICAN CREATION MOTIFS

The Emergence (4 stage; kiva)
The Earthdiver (Turtle Island)
Twins, Sky Woman, Spiderwoman
Trickster

THE IROQUOIS CREATION
5(6) Nations League, founded by Hiawatha
Sky Woman (virgin birth, cosmic body like Tiamat)
Cooperation of animal and divine world
Twins (natural duality)
Christian influence

THE HOPI EMERGENCE
4 colors, corn types, world levels, body vibratory centers
vegetable growth as evolution
Taiowa (Earthmaker)—Sotuknang (Trickster)—Spiderwoman—creation
Twins motif

THE WINNEBAGO TRICKSTER CYCLE
Trickster: Coyote, Rabbit/Hare, Spider, Raven, Jay, Manabohzo, Wakjankaga
The sacred profane (scatology)
Fluidity, changeability, entertainment
Charter, aetiology: no gluttony, low position of women
Water as cathartic element

THE ODJIBWA CORN HERO
Wunzh as pacific hero (VS Geronimo): agrarian VS warrior tribe ethos
“Wrestling with the angel” motif
Shamanism
Corn as dying-rising divinity (sacred kachina corncob doll)

WOWOKA OF THE PAIUTES
Messiah vision
Ghost Dance—Massacre at Wounded Knee (Black Elk)
Regeneration motif—spirit world, therapy myth

THE PURITAN ORIGINS OF AMERICA

· November 11, 1620: Mayflower lands on Plymouth Rock; the Mayflower Compact
· European separatism: “Pilgrims”, the “saints”, the “Elect”, the “New Israel”, the “Chosen People”
· Goodie, Goodman, American Adam
· New Jerusalem, City on a Hill
· Puritan work ethic
· Teleology, typology, predestination, saving grace
· Thanksgiving (1621)
· The “Devil’s Territory”; the Salem Witch trials
· Hellfire & brimstone sermons (Jonathan Edwards, 1700s)

William Bradford
First governor of Massachusetts Bay (Plymouth) colony
Of Plymouth Plantation retrospective “journal” (1630-50)
I. The Crossing of the Atlantic:
· Myth of corrupt, sinful Europe
· Politico-religious community (VS Elizabethan England); bourgeois tradesmen
· God as director/ punishes wicked, rewards good
· Fabulistic/typological, teleological elements (events, vocabulary)
II. The New Eden/ Devil’s Territory
· Native relations: prejudice VS reality VS teleology (corn as manna, Squanto and Samoset as “angels”)
· First Thanksgiving—ritual, epic on-the-go
WHY WAS PURITANISM PREVALENT, IF THEY WERE NOT MAJORITY ON MAYFLOWER OR AMERICA (100 colonists, 50 dead from 1621 plague)?

Cotton Mather
(grand)son of Increase Mather and John Cotton; last of old-line Puritan celebrities; gifted scholar/historian
Magnalia Christi Americana

“The Wonders of the Invisible World”
-The Salem Witch trials (Feb. 1692-March 1693):
Tituba as scapegoat
mass hysteria
150 arrested, 19 hung+ 6 tortured to death
judgement unofficially questioned (Mather as “revisionist” via textuality)
-the trial of Martha Carrier:
	paranormal events for “facts”
	accusers were neighbors, wanted her land

WHY SUCH DEVIL PARANOIA AMONG THE “SAINTS”?

TEXTUALIZATION=FABULIZATION

Genl. Phil Sheridan, “The only good Indian is a dead Indian.”
N.A. extinction by 1890—sense of “American” nation complete

Henry Wadsworth Longfellow
-One of the 5 Fireside Poets of 19th century
-Lyrical themes, myths and legends,
-Easy, musical memorable form for mass entertainment
-Skillful adoption of intricate European ballad forms
-The Song of Hiawatha (1855) metrically after the Finnish Kalevala
-Original 16th century Hiawatha an Iroquois 5 nations hero (uniter); HWL’s “Hiawatha” an Odjibwa trickster/god Manabohzo
-Initial distaste at Indian subject replaced by immense popularity, many parodies

-Hiawatha as: 	
a. trickster (terraformer); aetiology
b. liminal hero; charter myth
c. Freudian subject (Oedipus complex)
-motif of the exchange of “lethal weapon” secrets
-the heroic quest (helpers, gifts, the Boon, the return)
-Poem ending: surrender to coming Christianity (preacher on canoe) BUT
	if one cannot erase one’s roots, where does new religion stand?

Vachel Lindsay
19th century poetaster, “Prairie Troubadour” (singing performative poems)
“The Congo” (1914)

“The Ghosts of Buffalos”
-theme as guilt
-description of NA (“devilish”, animal like) BUT
-“sic transit Gloria mundi” and “ubi sunt?” (are whites next?)
-contagious energy, joy (sacred profane, ecstasy)
-poet as “shaman”?
	vision reduced to dream
	specters passing into oblivion, not returning for real (C/c Ghost Dance)
	no contact with spirit wisdom
	Other: evil, but haunts in folklorized form

CUSTER’S LAST STAND

History as text, many interpretations-views
-Native account: Custer under perjury—personal hubris to blame
-White account: metaphysical elements—fatalism, defeat as foreordained, “haunting” of battleground
-Team spirit, team event
-Choice of language, allusions to Leonidas’ 300—propaganda

U.S. MONSTERS

-Df. unknown, uncanny (Freud’s unheimlich), terrifying, portentous
-Symbolic monstrosity
	-American land
	-Otherness (Natives)
	-settling hardships
	-destruction of the family/societal bonds
-unholy VS holy monstrosity (savage VS awesome nature—the White Beast)
-P.T. Barnum’s Circus freakshow

-“Bigfoot”: if not dangerous, why monstrous?
female (Nature), mysterious, 	aberrant size, own species
-our own fear of regression (throwback to Primal Mother, ape-like evolutionary state)
-furry, fleeting, fearsome, fascinating:
the incest taboo (Freud)
vagina dentata motif

-“The Jersey Devil”
-physical VS metaphysical emphasis (Quaker religion)
-changeling tradition
-Julia Kristeva’s “the abject” (Powers of Horror)
-function:
charter scare against women, children
	fear of procreativity as birthing inner demons
	words (pronouncements) as fetishes

-The Wendigo/Loup-Garou/Carcajou/Packer
-Native origin: the Hopi Ogre
-the taboo of cannibalism
-metaphor for:
	greed (rugged VS rampant individualism)
	harsh north American winter
	multiculturalism (theme, language): good or monstrous?
	loose social ties+ harsh survival masculinity run wild
-double irony of “he ate all the Democrats”
	few Democrats
	democracy not an individualist/ tough enough concept (in the land of “Democracy”!)

-“The Skeleton Hand”
-European origin of tale: Schütz= “shooter”; German “wulde Jagd” (wild hunt); St. Hubertus and the White Stag/Hart
-the meaning of the beast labors
-stag as worldwide mythological symbol:
natural divinity
or fabulistic American nature as unnatural?
-the White Beast: stag/stallion/buffalo/dog/crocodile/whale (Moby Dick)
	albino prejudices
divine avatars
horror vacui

“La Llorona”
-“woman in white” motif (succubus; water-nymph: rusalka, lamia)
-physical VS metaphysical emphasis (la familia, religion)
-changeling tradition reversed (mother as horror)
-Julia Kristeva (Powers of Horror): abject motherhood
-function:
charter scare of complaining women, cheating men
anxieties of the oppressor
-water (tears) and white color symbolism:
	womb-tomb motif
	woman as water-related (Tethys; Tiamat; Yemanjá; Mermaid; Grendel’s mother)
Santa Muerte cult
linear vs cyclical time
	femininity (woman as angel-abject)

Moby-Dick
-“HERMAN MELVILLE CRAZY” reaction to tale, BUT
-knowledge and use of the power of exotic folklore
-“a whale of a tale” literally

· Biblical references
· The importance of the whale/Leviathan (compare with the Kraken; piety test)
· Ahab, Adam (knowledge imperative)
· Dotted forehead: Ahasuerus, (mark of) Cain
· Miltonic Satan (scar, “vast but hollow” chest, call to vengeance with pointless war against Heaven, hatred of incomprehensible creation—wish to strike through the “mask” of nature at “that inscrutable thing” which “is chiefly what I hate”)
· Satanic ritual
· Call and response pattern
· “nailing” the gold piece on the mast
· oath on grog (“Satan’s hoof,” “serpent”)
· momentary cessation of the elements “subterranean laugh” at Starbuck’s invocation of God’s protection
· 3-lance oath—harpoon hollow as “chalice”

· Sea as the savage and marvelous “continent”
· Moby Dick traits:
· “ubiquitous” (mysterious pathways)
· ferocious ,wrathful
· gigantic
· marked, crooked, corkscrewed, humpback
· “immortal”
· “all evil” of the world (acc. to Ahab)
· white, wrinkled forehead

· Meaning of whiteness
· White Dog, Stallion, Bull, Stag, Buffalo, Swan, albino
· the (super) natural American land
· veil of incomprehensible/Kant’s sublime/Wittgenstein’s “things shown” as more important than “things told”

· The hunt for white flesh
Ahab’s pegleg with deck slot
sea as “Mother Womb/Tomb” (rocking and sinking boat)
whale as Abject Feminine (feeds and scares)
ending: incest punished—death in amniotic whirlpool, tied to umbilical harpoon-rope

STRONGMEN

· Long hunter (Natty Bumppo in James Fenimore Cooper’s Leatherstocking Tales)
· Backwoodsman
· Hunter/trapper
· Logger
· Mountain-man
· pioneers
· “faith in the portable, portable faith” (Stephen Fender)
· rugged individualist
· effects of early frontier life on the individual
-the American “noble savage”
-American man as half-monstrous, half-beast
-(public) tall boast, tall tale/yarn, rip-roarers, slang (later liar’s clubs)

-What kind of model of masculinity/femininity do those legends present?

The Warrior Woman
-Why “scary”, “ugly”, “creature”, “Mad” Ann Hennis?
-gender-bending and performativity (Judith Butler); androgyny
-family destroyed by frontier life
-ambivalent relation to Natives
	villains, she destroys them
	gets tomahawk and warrior skills from them (berdash)
-the harnessing of threatening female power:
	marriage, work for US Army

Mike Fink (1770 Pittsburg-1822 Yellowstone River)
-river system as first commercial/settler route network
-keelboats and boradhorn flatboats
-“helliferocious” archetype of rampant individualist
“Kentucky-style” fighting, machismo and misogyny, racism
-Natives presented as cannibals, rapists, cowards, prostitutes, worthless
-tortures saintly wife Peg
-tugs at squaw as if to split her, hits her
-shows more affection for rifle “Betsy”
-fights with and murders “son”, dies of guilt

-Why is such a figure lionized?
	“getting the (dirty) job done”
-what causes his misogynistic behavior?
	Puritan condemnation of “sin” as feminine”
	Envy, survival psychology, women as cause of fight (Trojan War)
	Homosociality
		
-his daughter an “unwomanly” copy of him:
	pretty, superpowerful and patriotic, but
	-attacks mama bear
	-works only for male institution (US army)
-why no sons for Fink? Sal and Peg as anima

Paul Bunyan
-“fakelore” (Richard Dorson)
-maybe a Canadian axman, Paul Pierre Bonhomme/Bonjon/Bunyon
-Red River Lumber Co. logo
-Newspaper stories by cartoonist W.B. Laughead (1906/14)
-giant lumberjack at Northern Canadian border (daughter Peg a logger too);
 pipeline (oil) driller in the South;
 brother Cal Bunyan a railroad worker
 Bunyan as synonym for huge might of U.S. industry
	-Jean Baudrillard’s “the astral and the primitive”
	-symbol of carefree, unthinking nature despoilment
	-giant mosquitobees, beasts, rough terrain: fabulistic nature provides excuse for its own despoilment

-flood, Big Onion river move, duststorms, Puget Sound hole from uprooted tree, the Mississippi as burst watertank, straightening river, tides of Nova Scotia, Grand Canyon by axe-drag, etc: affects U.S. landscape (C/c terraforming Trickster)
-true American: rough, hard-working, a fellow, businessman, innovative, practically-taught, no culture yet outsmarts Johnny Inkslinger to work for him
-homosocial traits:
a. Babe/Benny, the Little Blue Ox: force of icy nature,
 but has feminine traits, more “ladyfriend” than “companion” (saved, a pet, faithful, helpmeet, capricious, gluttonous, mischievous, fat/lazy, not too smart-can be tricked, gets gifts from Paul, called “she” in “Pipeline Days”)
b. Paul’s “wife” a peg-leg hag
c. Babe’s cow-wife, Betsy, not too popular
d. Paul dances the woman’s part with the 7 Axmen

GO WEST, YOUNG MAN

-Pioneers, homesteaders/settlers, pathfinders, trailblazers
-“Ohio Fever”
-The Prairies
-The Conestoga wagon (“prairie schooner”), axe, rifle
-Professional soldiers along with privateers

Davy Crockett
-18th century Southern “Colonel”; “King of the Wild Frontier”
-Coonskin cap ring-tailed roarer
-Archetypal American: rugged backwoodsman
			popular orator, Congressman for 8 years
-Brains AND brawn
-Died at the 13-day Siege of the Alamo by Genl. Santa Anna (March 1835) during Texas War of Independence (1835-36)
-C/c to	: Christopher (Kit) Carson, “Monarch of the Prairie”, Rocky Mt. beaver trapper and Jack-of-all-trades
: Daniel Boone, Quaker deerhunter and Indian fighter
: Jim Bowie, Southern gentleman “Colonel”, inventor of the Bowie knife, cutthroat, slaver (business with pirate Jean Lafitte, “Lost Bowie mine” a hoax)
C/c Sam Colt, inventor of the six-shooter (revolver)
	Heroic death while gravely ill at the Alamo
	Why make a scoundrel into a romantic hero?
-The importance of the Alamo
	Closing early settling era
	U.S.A. fully-formed, not just survivor, but virtuous
	Heroic past martyrized

Johhny Appleseed
-Jonathan Chapman, 19th century PennsylvaniaOhio pioneering
-Northeast apple industry
-Puritan missionary spirit Swedenborgianism (mystical union with God and charity)
-Ralph Waldo Emerson’s Transcendentalism
-The first hippie?
-Sainthood a la Americana VS alternative story
-The semiology of planting apple orchards into the Wild

MEN OF STEEL/STEALING MEN

America as “the astral and the primitive” (Jean Baudrillard, America)
The importance of technology
	Cult of the (youthful) body

The Tommyknockers
-C/c the Niebelungen, Snow White’s 7 dwarves Stephen King novel
-Miner (prospector) camps (the Gold Rush)
-Perkin Basset as rampant capitalist, haunted by:
friend’s debt
	grudge over prostitute
	family dissolution (wife + child)
-Appeased by return to communal virtues: family, homemaking, civility, frienship
-Basset as a liminal hero between life and death (mine metaphor)

John Henry
-Afro-American lore: Br’er Rabbit/Fox/etc. stories, Aunt Nancy (Ananse), Tar Baby, the blues
-black body fetish: Black Adonis, Black Venus as racist rationalization
-black pride: “Africa in him” as JH’s strength
 : ballad as “call-and-response” oral storytelling pattern
 : Steel (Superman comic, film with Shaquille O’Neal)
-Big Bend Tunnel of C&O:
· steel-driver pride: tough job, built America BEFORE machines
· black labor obliquely acknowledged (community role)
· human sacrifice motif (C/c Arta Bridge)
· humanity (predicts death, sweats, weeps, falls sick, dies) VS heroism (mythical origin, appetite, physique)
· man vs machine (who wins?)

Joe Magarac
-fakelore
-immigrant ambivalence: jackass and contribution to industry
-literal “man of steel”
-the “melting pot” assimilation VS threat of closing down mills/ replacing workers with machines
-suicide as eternal life

Casey Jones (a.k.a. John Luther)
-1900s as time of engine, speed and complexity (might and danger)
-from Puritan work ethic to job pride
-fetish of “getting the job done”
-progress as hubris
-liminality as metaphor

NOTE: AS WE DID NOT HAVE THE TIME TO PRESENT THOREAU AND ADAMS, THESE ITEMS ARE OFF THE EXAM MATERIAL. YOU MAY REFER TO THEM IF YOU WISH, BUT YOU DON’T HAVE TO.

PISTOLEROS OF THE SOUTH

-After the Lewis and Clark Expedition reached the Pacific (1805), rapid expansion southwards:
· 1820, Mason-Dixon line established as North/South cultural border
· 1836, Texas War of Independence, Battle of the Alamo (1845 U.S. annexes Texas)
· 1846-48, Mexican-American War (New Mexico, California)
· 1863-65, Civil War (Southern “pride”)
· 1898, Spanish-American War (US control of Caribbean, Mid-America)

-Different land:
· Desert, pastureland, swamps; “the beautiful South,” Dixieland
· the Pony Express, the stagecoach
· French and Spanish influence (New Orleans Cajun, Tex-Mex)
· Homesteaders and cowboys VS desperados, gunslingers (pistoleros)
· lawlessness (church “fire and brimstone” sermons, sin-busters, gospel sharks VS saloon, shootouts), ghost towns
 mistrust of “Yankee” government, local disputes, privateering and vigilantism (Lone Ranger and Tonto, El Zorro, the pirate Jean Lafitte, “hanging” Judge Roy Bean: “The Law West of the Pecos”)

Billy the Kid/ El Chivato
-William H. Bonney (William Henry McCarty), NY 1859-Lincoln, New Mexico, 1881
-child murderer (supposedly at 12), orphan of widowed mother
-slight physique, boyish looks
-Lincoln County “War” (cattle rustling, joined the “underdog” side of Murphy-Dolan VS Chisum-McSwain, death of surrogate “father” initiates crime spree)
-mysterious death in the dark by sheriff Pat Garrett, a former friend.
-extremely loved by the Mexican people and the Easter readers of his “dime hack” pamphlet tales—WHY?
· dangerous sociopath
· young, with boyish looks, died before old age
· legend of dying for love
· capable, cool fighter
· polite, educated, principled (“gentleman bandit”)
· homosociality
· no origins (twice orphan) so freedom over growth, bonds of identity, death; Billy=Baudrillard’s “pure simulacrum”
 frontier “no-holds-barred” capitalism (19th-century “golden boy”?)
 androgyny as a popular Romantic quality, makes rampant capitalism palatable/moral

Wild Bill Hickok
-James Butler Hickock, IL, (1837-Deadwood, SD, 1876)
lawman, Union scout, gunfighter and professional gambler
-McCanles brothers murder, duel with gambler Davis Tutt
Shot in gambling duel by Jack McCall (“dead man’s hand”=8+1+1+8)
-c/c to Marshall Wyatt Earp, Doc Holliday (VS Clanton gang in “Battle at the O.K. Corral in Tombstone, AZ, 1881)
-marksmanship, bravery, and physique exaggerated, if not lie: why “Adonis” or blond? Why from “Duck Bill” to “Wild Bill”? Why “ideal” husband to Calamity Jane?

Jesse James
1847-1882, ex-Confederate soldier, leader of James-Younger gang, murderer, robber
-legend of Western “Robin Hood,” gentleman—WHY?
-extreme popularity, esp. after death; Robert Ford a “coward,” shot—WHY?
-“Free Soil” conflict btn slaver-state Missouri and undecided Kansas (John Brown murders, “Bleeding Kansas”Civil War)
-train co. confiscating lands
James as avenger
-shot in his family home, while dusting a picture

THE WILD, WILD WORDS

The “Wild” West VS the urban, cosmopolitan East
· Penny dreadfuls and dime novels: legends become COMMERCIAL PRINT
· Sight (from “witness” of heroism) VS spectacle

Calamity Jane
-Martha Jane Cannary, 1852-1903
-Deadwood, SD, legend: “widow” of Wild Bill, friend to fakelore Deadwood Dick
-c/c Anne Oakley, shooting champion
-truth vs legend:
prostitute (“soiled doves”, deadly v.d.s),
alcoholic,
self-proclaimed hero, local attraction
-“deadliness” of rule/gender-bending, female desire?
-manipulation of signification (prostitute=hero):
Calam as performative androgyne
 as Jean Baudrillard’s pure simulacrum

Pecos Bill
-fakelore, cowboy icon (invents the job)
-West’s combination of trickster and feral child
(c/c Mowgli, Tarzan)
-why half-coyote?
-homosociality:
troublesome, “bouncing” or dead Slue-foot Sue;
“WiddowMaker”;
“riding the cyclone” (c/c Dorothy in The Wizard of Oz)
drinking feat as male bonding
-the end: “true” cowboy laughs to death over Easterner fake fan—> the fake kills the fakelore!
-Jacques Lacan’s paradigm:
a. mirror stage (on river next to cowboy) leads to subjecthood, homosocial identification
b. becomes “lack” of the Real next to the fake cowboy
c. ascends to Heaven, leaves only standing boots (the Phallus)

Buffalo Bill
Col. William F. Cody (1846-1917), decorated soldier and scout, buffalo hunter
-Buffalo Bill’s Wild West Show
-oxymoron of “true” spectacle of “true” West via real skills (anti-Aristotelian)
-stereotyping: synecdoche of the West as: danger, fighting, weapon skills
“victorious” white, “entertaining” Mexican, “savage” Indian
	white performers identified by job, others by race
-YET: lifelong supporter of slaves’, women’s, and Natives’ rights; deplored the destruction of wild lands

POLITICAL ICONS

HERO PRESIDENTS
George Washington (1732-99): Virginia plantation owner, Continental Army commander, Constitution drafter (1787), 1st USA President
-“I cannot tell a lie”

Abraham “Honest Abe” Lincoln (1809-1865): Poor western farmer’s son, self-educated lawyer, tragic father, 16th President of the USA, winner of the Civil War, 1st assassinated Head of State.
-Gettysburg address, delivered after victorious Battle of Gettysburg, on November 19, 1863
“Fourscore and seven years ago our fathers brought forth on this continent a new nation, conceived in liberty, and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battle-field of that war. We have come to dedicate a portion of that field as a final resting-place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this.
But, in a larger sense, we cannot dedicate…we cannot consecrate…we cannot hallow…this ground. The brave men, living and dead, who struggled here, have consecrated it far above our poor power to add or detract. The world will little note nor long remember what we say here, but it can never forget what they did here. It is for us, the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us…that from these honored dead we take increased devotion to that cause for which they gave the last full measure of devotion; that we here highly resolve that these dead shall not have died in vain; that this nation, under God, shall have a new birth of freedom; and that government of the people, by the people,for the people, shall not perish from the earth.”
Why are politicians icons (Mount Rushmore)? Why is honesty the greatest virtue?
1. Puritan paradigm of virtue as political basis
1. People’s choice can’t be wrong
1. Capitalism: politics as “transaction” VS “Yankee peddler” (C/c Benjamin Franklin, self-made icon, Harry Truman’s “The Buck Stops Here”)
: citizenship as right to have (4 Freedoms, Declaration rights)
1. Born “prince”	: virtue established at a young age, prodigiously
: American Dream as “fate”
: humiliation, sharing of knowledge = unique qualities go safely to the people

J. Hector St. Jean De Crèvecoeur, “The Melting Pot”
-What Is the primary American trait? NEW
	 w/o origin, absolute freedom, equality
Yankee Doodle
-“et pluribus unum”: 1.000.000 “clowns” make the strongest army
-why define US man as clown?
egalitarianism, rugged individualism, homespun virtue

Paul Revere
-1775 Midnight ride before battle of Lexington
-liminality as expressed by Longfellow: ghost rider

Manifest Destiny
-land yarns more expansionism
-(1839) 1845 John L. O’Sullivan article
U.S. Senate policy (William Gilpin, Thomas Hart Benton, 1846; Richard Yates, 1852)
-C/c “vital space” theory

Miss Liberty, Uncle Sam, The Bald Eagle
-Statue of Liberty 1886 by Gustave Eiffel and Fréderic Auguste Bartholdi
-semiology of symbolism as aggressive expansion:
1. seven diadem spikes
1. gigantic size
1. position, stance
1. panopticon
1. predatory nature
1. “hieros gamos”/ Holy US Trinity

RAGS TO RICHES

Benjamin Franklin (1705-90)
-American “Founding Father,” icon of self-made success, politician, diplomat, inventor, author (newspapers, essays, Poor Richard’s Almanack, The Autobiography…), 1st Postmaster General, philosopher of American practical spirit, U.S. genius version of Enlightenment Man

-“The Almighty Dollar,” “In God We Trust”
-from Puritan work ethic (metaphysical)
 Franklinean work ethic (physical)
 American Dream (capitalist paradox):
a. must serve public back with money
b. must acquire it innocently (Horatio Alger’s Raggedy Dick, Little Orphan Annie)

Stackalee/Stackolee/Stagolee/Stagger Lee

- Lee Shelton, African-American cab driver, pimp, gang leader, gambler, murderer of Billy Lyons in St. Louis, Missouri, on X-mas 1895
-Why is a criminal heroic?
a. the “dark” side of capitalism (parody)
b. racism (born 1861; first “gangsta” icon)
-semiology of symbols:
a. Stetson hat as Tarnhelm
b. Stack O’ Dollars (hieros gamos)
c. Deal with the Devil—trickster traits
d. Lyons ghost
e. The 75-year prison sentence (liminality)
