U.S. POETRY

A. CHRONOLOGICAL PERIODS
1. Pre-Colombian (-1492)

2. Colonial (1607-1765)

3. Revolutionary and Early National (-1830)

4. Romantic (-1865)

5. Realist (-1900)

6. Naturalist and Symbolist (-1930)

7. Period of Conformity and Criticism (-1960)

8. Period of the Confessional Self (-1970)

9. Multi-culturalism and minorities/ post-modern language experiments (1970-)

B. TRAITS

1. Native American “orature”: diverse, highly poetic and incantatory, nature-worshipping, used for speeches, myths, ritual chants

2. European influence

3. Awe of land (nature poetry; Transcendentalism)

4. Diversity (no epic; multiculturalism; social protest poetry)

5. Democratic spirit (folk poems/ballads, pop, rap/hip hop, hyperfiction)

C. SCHOOLS

1. Puritans (17th c.): Anne Bradstreet, Edward Taylor, 

2. The 18th century: Phyllis Wheatley, Philip Freneau

3. Hartford (Connecticut) Wits (1770s): Joel Barlow’s Columbiad
4. Schoolhouse Poets (early 19th c.): Henry Wadsworth Longfellow

5. Transcendentalists: Ralph Waldo Emerson, Henry David Thoreau

6. 19th century: Emily Dickinson, Walt Whitman

7. The Lost Generation (1912--Poetry magazine): Modernists, Imagists, Symbolists

8. Harlem Renaissance (1920s): The New Negro Anthology

9. New York Poets (1950-70): Frank O’ Connor

10. The Beats (1950-60): Allen Ginsberg, Gregory Corso

11. Black Mountain School (1960): Charles Olson, Robert Creeley, Denise Levertov

12. Postmodern Language poets (George Oppen)

