
active and aggressive male figures. She treats the work of Barth, Pynchon, Purdy,
Kesey, Roth, Updike, Plath and Oates; yet she unaccountably omits consideration of
either Mailer or Bellow, who has recently won the Nobel Prize. She does clearly
recognize the severely limited or demeaning roles usually assigned to women in the
fiction of the decade (which was not, it might be pointed out, fundamentally different
from other decades in this respect). But she leaves herself open to considerable criti­
cism by not dealing with two writers of obviously "major" significance during this
time—writers whose fiction, moreover, reflects serious attempts to make important
statements about the relationships between men and women in contemporary America.

University of Kansas Charles G. Masinton

SHERWOOD BONNER (Catherine McDowell). By William L. Frank. Boston: G. K.
Hall (Twayne Publishers). 1976. $6.95.

In this excellent study of a minor literary figure we find the expected: a biography
of the author, a review of her local color and realistic fiction, and a careful evaluation
of her work. But for the feminist critic, male or female, there is more: Bonner's
writings are a source of portraits of nineteenth-century American women—by a colorful
author who was a protegee of Longfellow's, a well-traveled and an experienced
person. She caught details and was, at the same time, sensitive to the role of women.

University of Northern Iowa Keith McKean

COMEDY AND AMERICA: The Lost World of Washington Irving. By Martin Roth.
New York: Kennikat Press. 1976. $12.50.

Focusing primarily on Salmagundi and Knickerbocker's History of Neiv York, but
concluding with The Sketch Book, Roth convincingly develops a terminology for
dealing with Irving's particular type of humor: "burlesque comedy," through which
Irving found his imaginative relationship to America. Arguing for similarités be­
tween Irving's mode and motivation, and key writings by Melville, Whitman, Thoreau,
Hawthorne and others, Roth successfully extends the usefulness and applicability of
his analysis to the non-specialist as he considers the ways in which Irving, like others
who followed, attempted to create a culture untramelled by the limitations of a
moralistic history.

University of Kansas Haskell Springer

PLOTS AND CHARACTERS IN T H E WORKS OF THEODORE DREISER. By
Philip L. Gerber. Hamden, Connecticut: The Shoe String Press, Inc. 1977. $12.50.

A reference work, with plot summaries, an annotated index of characters and a
chronology of events in Dreiser's life.

SGL

arts
SKYSCRAPER PRIMITIVES: Dada and the American Avant-garde, 1910-1925. By
Dickran Tashjian. Middletown, Connecticut: Wesleyan University Press. 1975. $20.00.

In 1924 Gorham Munson first used the term "skyscraper primitives" to describe
those American painters and poets who were influenced by the American Dada
movement. Founded in New York by Marcel Duchamp and Francis Picabia, Dada
with its preoccupation with the machine, inspired a broad range of writers and artists
to celebrate modern technology. Among those were Man Ray, William Carlos Williams,
Hart Crane, E. E. Cummings, Charles Demuth, Waldo Frank, Charles Sheeler and
Joseph Stella. The cultural changes wrought by technology which the Dadaists
witnessed taking place around them motivated their réévaluation of the role of art
in society. This searching inquiry appealed to the American avant-garde. In the
protean and often anarchic nature of Dada, American artists found the freedom to
experiment in their quest for an indigenous expression of contemporary life. Tashjian
makes a convincing argument for the importance of the Dada movement during these
formative years in American culture.

Iowa State University Charles L. P. Silet

137

