

NATHANIEL HAWTHORNE

THE CRITICAL HERITAGE

Edited by

J. DONALD CROWLEY


London and New York

Contents

PREFACE AND ACKNOWLEDGMENTS	page xv
INTRODUCTION	I
NOTE ON THE TEXT	40
<i>Fanshawe (1828, 1851)</i>	
1 Notice, <i>New England Galaxy</i> , 1828	41
2 SARAH JOSEPHA HALE, from a review, <i>Ladies' Magazine</i> , 1828	42
3 Notice, <i>Yankee and Boston Literary Gazette</i> , 1828	43
4 Notice [Boston] <i>Bower of Taste</i> , 1828	43
5 From an unsigned review, <i>Boston Weekly Messenger</i> , 1828	44
6 WILLIAM LEGGETT, from a review, <i>Critic</i> , 1828	45
7 Hawthorne, from a letter to James T. Fields, 1851	47
<i>The Token (1835-7)</i>	
8 PARK BENJAMIN, from a review, <i>New-England Magazine</i> , 1835	48
9 HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1835	49
10 PARK BENJAMIN, from a review, <i>American Monthly Magazine</i> , 1836	50
11 LEWIS GAYLORD CLARK, from a review, <i>Knickerbocker Magazine</i> , 1837	52
<i>Twice-Told Tales (1837-8)</i>	
12 Unsigned review, <i>Salem Gazette</i> , 1837	53
13 From an unsigned review, <i>Knickerbocker Magazine</i> , 1837	54
14 HENRY WADSWORTH LONGFELLOW, from a review, <i>North American Review</i> , 1837	55
15 Notice, <i>Family Magazine</i> , 1837	60
16 CHARLES FENNO HOFFMAN, review, <i>American Monthly Magazine</i> , 1838	60
17 ANDREW PRESTON PEABODY, from a review, <i>Christian Examiner</i> , 1838	64

The Gentle Boy; a Thrice-Told Tale (1839)

18	Hawthorne, from the Preface, 1839	page 68
19	Notice, <i>New York Review</i> , 1839	69
20	Notice, <i>Literary Gazette</i> , 1839	69

Grandfather's Chair (1841-3)

21	Hawthorne, Preface, 1841	70
22	Notice, <i>Athenaeum</i> , 1842	71
23	JAMES RUSSELL LOWELL, from a review of <i>Historical Tales for Youth</i> , <i>Pioneer</i> , 1843	72
24	E. A. DUYCKINCK: Hawthorne's early work, 1841	74

Twice-Told Tales (1842-5)

25	NATHAN HALE, JR., from a review, <i>Boston Miscellany</i> , 1842	79
26	HENRY WADSWORTH LONGFELLOW, review, <i>North American Review</i> , 1842	80
27	EDGAR ALLAN POE, from a review, <i>Graham's Magazine</i> , 1842	84
28	ORESTES BROWNSON, from a review, <i>Boston Quarterly Review</i> , 1842	86
29	EDGAR ALLAN POE, review, <i>Graham's Magazine</i> , 1842	87
30	G. P. R. JAMES, from 'American Works of Fiction', <i>Foreign and Colonial Quarterly Review</i> , 1843	94
31	HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1845	95
32	E. A. DUYCKINCK: Hawthorne as an established writer, 1845	96
33	Hawthorne among the humorists, 1845	101

Mosses from an Old Manse (1846-50)

34	Hawthorne, from 'The Old Manse', 1846	102
35	Notice <i>Graham's Magazine</i> , 1846	103
36	HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1846	104
37	From an unsigned review, 'The American Library', <i>Blackwood's Magazine</i> , 1847	106
38	HERMAN MELVILLE, 'Hawthorne and His Mosses', <i>Literary World</i> , 1850	111
39	CHARLES WILKINS WEBBER: Hawthorne and a national literature, 1846	126
40	SAMUEL W. S. DUTTON: Hawthorne and the natural style, 1847	135

CONTENTS

41	EDGAR A. POE: The attack on Hawthorne's allegory, 1847	page 141
	<i>The Scarlet Letter</i> (1850-1)	
42	Hawthorne, from 'The Custom-House', 1850	151
43	Hawthorne, Preface to the Second Edition, 1850	154
44	E. A. DUYCKINCK, from a review, <i>Literary World</i> , 1850	155
45	GEORGE RIPLEY, from a review, <i>New York Tribune Supplement</i> , 1850	158
46	E. P. WHIPPLE, review, <i>Graham's Magazine</i> , 1850	160
47	HENRY F. CHORLEY, review, <i>Athenaeum</i> , 1850	163
48	ANNE W. ABBOTT, from a review, <i>North American Review</i> , 1850	164
49	GEORGE BAILEY LORING, from a review, <i>Massachusetts Quarterly Review</i> , 1850	168
50	ORESTES BROWNSON, from a review, <i>Brownson's Quarterly Review</i> , 1850	175
51	ARTHUR CLEVELAND COXE, from 'The Writings of Nathaniel Hawthorne', <i>Church Review</i> , 1851	179
	<i>True Stories from History and Biography</i> (1851)	
52	Notice, <i>Graham's Magazine</i> , 1851	185
53	Notice, <i>Southern Quarterly Review</i> , 1851	186
	<i>The House of the Seven Gables</i> (1851)	
54	Hawthorne, Preface, 1851	187
55	HERMAN MELVILLE, from a letter to Hawthorne, 1851	189
56	JAMES RUSSELL LOWELL, from a letter to Hawthorne, 1851	191
57	E. A. DUYCKINCK, from a review, <i>Literary World</i> , 1851	192
58	Unsigned review, <i>Christian Examiner</i> , 1851	194
59	From an unsigned review, <i>Harper's New Monthly Magazine</i> , 1851	195
60	E. P. WHIPPLE, review, <i>Graham's Magazine</i> , 1851	197
61	HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1851	201
62	Unsigned review, <i>Southern Quarterly Review</i> , 1851	202
63	Hawthorne, from a letter to Horatio Bridge, 1851	204
64	RUFUS W. GRISWOLD on Hawthorne, 1851	205
65	HENRY T. TUCKERMAN: Hawthorne as a psychological novelist, 1851	210
66	AMORY DWIGHT MAYO: Hawthorne as a religious novelist, 1851	219

HAWTHORNE

Twice-Told Tales (1851)

67	Hawthorne, Preface to the 1851 Edition, 1851	page 226
68	From a notice, <i>Harper's New Monthly Magazine</i> , 1851	230
69	E. P. WHIPPLE, review, <i>Graham's Magazine</i> , 1851	231

A Wonder-Book for Girls and Boys (1851)

70	Hawthorne, Preface, 1851	232
71	Unsigned review, <i>Graham's Magazine</i> , 1852	233
72	HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1852	234

The Snow-Image, and Other Twice-Told Tales (1851)

73	Hawthorne, Preface, 1851	235
74	E. A. DUYCKINCK, from a review, <i>Literary World</i> , 1852	238
75	E. P. WHIPPLE, review, <i>Graham's Magazine</i> , 1852	239

The Blithedale Romance (1852)

76	Hawthorne, Preface, 1852	241
77	From an unsigned review, <i>Spectator</i> , 1852	243
78	HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1852	245
79	CHARLES HALE, review, <i>To-Day</i> , 1852	248
80	From an unsigned review, <i>Literary World</i> , 1852	249
81	Unsigned review, <i>Christian Examiner</i> , 1852	250
82	E. P. WHIPPLE, review, <i>Graham's Magazine</i> , 1852	253
83	Notice, <i>Southern Quarterly Review</i> , 1852	258
84	From an unsigned essay, 'Contemporary Literature of America', <i>Westminster Review</i> , 1852	259
85	ORESTES BROWNSON, from a review, <i>Brownson's Quarterly Review</i> , 1852	264
86	From an unsigned review, <i>American Whig Review</i> , 1852	267

Life of Franklin Pierce (1852-3)

87	From an unsigned essay, 'Hawthorne's Life of Pierce—Perspective', <i>Democratic Review</i> , 1852	272
88	E. A. DUYCKINCK, from a review, <i>Literary World</i> , 1852	274
89	From an unsigned essay, 'Contemporary Literature of America', <i>Westminster Review</i> , 1853	277
90	CHARLES HALE: An attack on Hawthorne's politics and philosophy, 1852	278

CONTENTS

Tanglewood Tales (1853)

91	Hawthorne, from 'The Wayside', 1853	page 282
92	From an unsigned review, <i>Graham's Magazine</i> , 1853	283
93	From an unsigned review, <i>Knickerbocker Magazine</i> , 1853	285
94	RICHARD HENRY STODDARD: The biographical interest, 1853	286
95	Hawthorne and the delineation of the abnormal, 1853	292
96	Hawthorne as the favourite of the British, 1853	299

Mosses from an Old Manse (1854)

97	Hawthorne, letter to James T. Fields, 1854	304
98	Unsigned review, <i>Graham's Magazine</i> , 1854	305
99	A British comparison of Poe and Hawthorne, 1855	306
100	A British objection to Hawthorne and his audience, 1855	310

The Marble Faun [*Transformation*] (1859-61)

101	Hawthorne, Preface, 1859	314
102	HENRY F. CHORLEY, from a review, <i>Athenaeum</i> , 1860	317
103	Hawthorne, from the Postscript, 1860	320
104	JAMES RUSSELL LOWELL, from a review, <i>Atlantic Monthly</i> , 1860	321
105	Unsigned review, <i>Westminster Review</i> , 1860	323
106	Hawthorne, from a letter to John Lothrop Motley, 1860	327
107	From an unsigned review, <i>The Times</i> , 1860	328
108	From an unsigned essay, 'The Marble Faun: Completed', <i>Knickerbocker Magazine</i> , 1860	333
109	From an unsigned essay, 'The Author of Adam Bede and Nathaniel Hawthorne', <i>North British Review</i> , 1860	336
110	E. P. WHIPPLE: His final assessment of Hawthorne, 1860	340
111	A British view of Hawthorne and an authentic American literature, 1860	351
112	RICHARD HOLT HUTTON: Hawthorne and the Calvinist imagination, 1860	366

Our Old Home (1863-4)

113	Hawthorne, from 'To a Friend', introductory to <i>Our Old Home</i> , 1863	388
-----	---	-----

114	Unsigned review, <i>North American Review</i> , 1863	page 390
115	Unsigned essay, 'A Handful of Hawthorn', <i>Punch</i> , 1863	392
116	HENRY BRIGHT, from a review, <i>Examiner</i> , 1863	395
117	From an unsigned essay, 'Hawthorne on England', <i>Blackwood's Magazine</i> , 1863	398
118	EDWARD DICEY: A British defence of Hawthorne's politics and philosophy, 1864	404
119	RICHARD HOLT HUTTON: Hawthorne, the 'ghost of New England', 1864	407
120	GEORGE WILLIAM CURTIS: Hawthorne, the Salem recluse, 1864	412

POSTHUMOUS PUBLICATIONS: THE FRAGMENTS

(A) *Pansie* (1864)

121	Unsigned review, <i>Athenaeum</i> , 1864	422
-----	--	-----

(B) *Septimius: a Romance* (1872)

122	Unsigned review, <i>British Quarterly Review</i> , 1872	423
123	From an unsigned review, <i>New Englander</i> , 1872	424
124	From an unsigned review, <i>Harper's New Monthly Magazine</i> , 1872	425

(C) *Fanshawe and The Dolliver Romance* (1876)

125	From an unsigned review, <i>Appletons' Journal</i> , 1876	426
126	From an unsigned review, <i>British Quarterly Review</i> , 1876	427

(D) *Dr. Grimshawe's Secret* (1883)

127	From an unsigned review, <i>Athenaeum</i> , 1883	430
128	EUGENE BENSON: Hawthorne and Poe, 1868	432

POSTHUMOUS PUBLICATIONS: THE NOTE-BOOKS

(A) *Passages from the American Note-Books* (1868-9)

129	Unsigned review, <i>Westminster Review</i> , 1869	440
130	From an unsigned review, <i>British Quarterly Review</i> , 1869	441

(B) *Passages from the English Note-Books* (1870)

131	G. S. HILLARD, from a review, <i>Atlantic Monthly</i> , 1870	443
132	Unsigned review, <i>North British Review</i> , 1870	444

CONTENTS

(C) Passages from the French and Italian Note-Books (1872)

133	HENRY JAMES, from a review, <i>Nation</i> , 1872	page 447
134	DORVILLE LIBBY: Hawthorne and the supernatural, 1869	453
135	Hawthorne, the New England artist, 1870	461
136	HENRY T. TUCKERMAN: The years of seclusion established, 1870	467
137	WILLIAM BRIGHTY RANDS: The problem of Hawthorne's ambivalence, 1871	476
138	LESLIE STEPHEN: Hawthorne and the lessons of romance, 1872	486
139	GEORGE PARSONS LATHROP: The family version of Hawthorne, 1876	504
140	ANTHONY TROLLOPE: The novelist's view of the romancer, 1879	513
141	A reply to Trollope, 1879	523
142	HENRY JAMES: The young writer's view, 1879	526
	INDEX	527