

MODERNISM
THE DEATH OF THE
AMERICAN IDEAL?
1914-
?

THE AMERICAN DREAM: PART I
● USA as the “New Eden”
Beautiful
Bountiful
Rewarding
Land of great, limitless possibility
THE AMERICAN DREAM: PART II
● Optimism
Belief in Progress:
Life is continually improving
Opportunities are continually expanding
THE AMERICAN DREAM: PART III
● Faith in the Individual:
Anyone can triumph and succeed in this land with:
Effort
Perseverance
Common Sense
DEATH OF THE AMERICAN DREAM
· Industrialism
· Civil War and WWI
· Darwin’s Theories
· Dominance of Science
All combine to undermine all traditional values and ideas
THE RESULTS

· Skepticism
· Cynicism
· Pessimism about life, nature, human condition; human nature
· Disillusionment with morals, religion, country, progress, technology, etc
· Life is absurd: it makes no sense; there is no order in the universe
· Fragmentation: coherent worldviews blown apart
THE RESULTS

· Cast adrift without an anchor or a compass to muddle through life as best we can
· Spiritual Bankruptcy: atheism and loss of faith in any traditional moral order
· Alienation: a feeling of the loss of all things that give life meaning and order
THE GOOD RESULTS

· Because all bets are off, because nothing traditional holds water anymore, the following potentially positive things results:
· Freedom from old forms, morally artistically, and socially
· Experimentation as a hallmark of Modern art and literature: you can do WHATEVER
YOU WANT!
THE GOOD RESULTS

· So, fewer restriction on human thought and behavior
· Wider acceptance of the non-traditional, such as the role of women
· Artists are truly free:
Stream of consciousness
Theater of the absurd
Stories with no plot
Free Verse poetry
· Freedom like this can be either terrifying or incredibly liberating and inspiring
Responses: The Roaring ’20s

· Drink to oblivion to distract yourself from the pain of existence
· Revel in things of the flesh: food, wine, sex
· Try to fill spiritual void with economic success, social status, etc: whoever dies with the most toys wins.
· But this is not an option after the Depression!
Responses: Ernest
Hemingway’s Code Hero

· World is harsh, cold, uncaring, godless and absurd
· All is “nada”: nothing
· Man is vulnerable and will be maimed and crushed by the universe
· Great suffering, mental, spiritual, and physical, is unavoidable
· All this stuff is a given and must be accepted
· What is important is only this: in the face of the losing battle of life, how do you conduct yourself?
The “Code” Hero

· Thoroughly disillusioned with no faith in anything
· Always acts in accordance with a “code” of behavior that includes specific actions and attitudes
· Developed by observing the protagonists of Hemingway’s novels and short stories
The “Code”

· Always maintain honor and dignity
· Show courage in the face of pain and death
· Endure and persevere through the horrors of life
· Never surrender, give in, cry for help, or cry uncle, no matter how severe the suffering
The “Code”

· “Grace under pressure”: face death and pain with patience and dignity: do not crack or lose your head
· Stoical acceptance of all that the world hurls at you
· You must lose: a single human is far too small and insignificant to battle the universe
· What is important is how you conduct yourself as you are being crushed
· “The Lost Generation”: Hemingway and his contemporaries: meaning should be obvious
So, what makes life tolerable?

· Celebrating and savoring life’s simple pleasures: beauty, rest, food,
· Rituals: can give life a sort of order amongst the chaos of existence: The Bullfight.
· Practicing a physical skill or talent:
sports especially for Hemingway
· Comeraderie with fellow sufferers
The Questions

· In the year 2008, have we emerged from the pessimism, angst, disillusionment, and alienation of the Moderns?
· Yuppies
· Spiritual malaise
· Suicide rates
· Divorce rates
· Alternative music
· Pursuit of wealth and status to fulfill us
· Mid-life Crises
· Depression rates
· What worldview are we today?
· How have the worldviews of the past influenced us today?
Modernism vs. Naturalism

· Not as scientific.
· Fragmentation of the world is emphasized
●Deeply experimental since all tradition and therefore all conventions have been blown apart through fragmentation
●More focus on the absurd
●Not as focused on determinism.
