Bibliography: Norman Friedman (1925-2014)

Writings on E. E. Cummings

Books:

- Friedman, Norman. E. E. Cummings: The Art of His Poetry. Baltimore: Johns Hopkins UP, 1960.
- ---. E. E. Cummings: The Growth of a Writer. Carbondale: Southern Illinois UP, 1964.
- ---, ed. E. E. Cummings: A Collection of Critical Essays. Englewood Cliffs: Prentice-Hall, 1972.
- ---. (Re) Valuing Cummings: further essays on the poet, 1962-1993. Gainesville: University P of Florida, 1996.

Articles:

- Friedman, Norman. "Cummings, E[dward] E[stlin]." *The Continuum Encyclopedia of American Literature*. Eds. Steven R. Serafin and Alfred Bendixen. New York and London: Continuum, 1999, 2003, 2005. Print and Web.
- ---. "Cummings, Oedipus, and Childhood: Problems of Anxiety and Intimacy." *Spring: The Journal of the E. E. Cummings Society* 14-15 (2006): 46-68.
- ---. "Cummings Posthumous." *Journal of Modern Literature* 7.2 (1979): 295-322. Rpt. as "Cummings Posthumous I: The Works" and "Cummings Posthumous II: The Letters." (*Re*) *Valuing Cummings*. 19-34 and 117-128.
- ---. "Diction, Voice, and Tone: The Poetic Language of E. E. Cummings." *PMLA: Publications of the Modern Language Association* 72.5 (Dec. 1957): 1036-1059.
- ---. "E. E. Cummings and His Critics." *Criticism: A Quarterly for Literature and the Arts* 6 (Spring 1964): 114-133. Rpt. (*Re*) *Valuing Cummings*. 65-70.
- ---. "E. E. Cummings and the Modernist Tradition." *Forum* 3.10 (1962): 39-46. Rpt. as "E. E. Cummings and the Modernist Movement" in *Critical Essays on E.E. Cummings*. Ed. Guy Rotella. 160-174. Rpt. (*Re*) *Valuing Cummings*. 3-18.
- —. "E. E. Cummings and the Theatre." *Spring: The Journal of the E. E. Cummings Society* 18 (2011): 94-108. Rpt. as "The Theatre of E. E. Cummings." Afterword. *The Theatre of E. E. Cummings*. Ed. George J. Firmage. New York: Liveright, 2013. 193-211.
- ---. "'Epiphanies Are Hard To Come By': Cummings' Uneasy Mask and the Divided Audience." *Resources for American Literary Study* 13.1 (Spring 1983): 10-25. Rpt. (*Re*) *Valuing Cummings*. 83-98.
- ---. "Further Developments in Cummings Criticism, 1976-1979." *Linguistics and Literature* 9 (1984): 1-56. Rpt. as "Further Developments in Cummings Criticism, 1976-1979" and "so many selves: Kennedy's *Dreams in the Mirror*." (*Re*) *Valuing Cummings*. 99-113 and 144-161.
- ---. "Interdependence versus Transcendence." *Spring: The Journal of the E. E. Cummings Society* 8 (1999): 58-61.
- ---. "Introduction." *E. E. Cummings: A Collection of Critical Essays*. Englewood Cliffs: Prentice-Hall, 1972. 1-14. Rpt. in part as "Beyond Villains and Heroes?" (*Re*) Valuing Cummings. 71-82.
- ---. "Introduction to the Fourth Edition of *EIMI*." *Spring: The Journal of the E. E. Cummings Society* 13 (2004): 121-127. Rpt. as Afterword. *EIMI: A Journey Through Soviet Russia*. 1933. Ed. George James Firmage. New York: Liveright, 2007. 453-459.

- ---. "Knowing and Remembering Cummings." *Harvard Library Bulletin* 29.2 (April 1981): 117-134. Rpt. (*Re*) Valuing Cummings. 129-143.
- ---. "Poem vs. Slogan: In Defense of E. E. Cummings." *The Reconstructionist* 22 Feb. 1952: 18-23.
- ---. "The Poetic Mask of E. E. Cummings: Character and Thought of the Speaker." *Literary Review: An International Journal of Contemporary Writing* 2.1 (Autumn 1958): 124-144.
- ---. "Post Script." [to "E. E. Cummings and the Modernist Movement."] *Critical Essays on E.E. Cummings*. Ed. Guy Rotella. Boston: G.K. Hall, 1984. 174-175.
- ---. "NOT 'e. e. cummings'." Spring: The Journal of the E. E. Cummings Society 1 (1992): 114-121.
- ---. "Not 'e. e. cummings' Revisited." *Spring: The Journal of the E. E. Cummings Society* 5 (1996): 41-43.
- ---. "The Other Cummings: The Private Side." *Spring: The Journal of the E. E. Cummings Society* 14-15 (October 2006): 31-45.
- ---. "The Two Cummingses: A Reconsideration." (Re) Valuing Cummings: further essays on the poet, 1962-1993. Gainesville: University P of Florida, 1996. 46-62.
- ---. "The 'Why' of E. E. Cummings." *Thought* [Delhi, India] 4 (5 July 1952): 10-13.

Articles in the Old Series of Spring:

- Friedman, Norman. "American Literature Association Cummings Panel Reviewed by Friedman, California 1990." *Spring: The Journal of the E. E. Cummings Society*, Old Series. 10.2 (1990): 27-28.
- ---. Review of E. E. Cummings: The Critical Reception. [1981] Ed. Lloyd N. Dendinger. Spring: The Journal of the E. E. Cummings Society, Old Series. 5.2 (1985): 6-9.
- ---. "The Influence of Cummings on My Poetry or My Enormous Room." *Spring: The Journal of the E. E. Cummings Society,* Old Series. 4.4 (1984): 11-14.
- ---. "Friedman on Qualey and Watson Memoirs." Review of *When I Was a Little Girl*. By Elizabeth Cummings Qualey and *The Edge of the Woods: A Memoir*. By Hildegarde Lasell Watson. *Spring: The Journal of the E. E. Cummings Society*, Old Series. 5.3 (1985): 2-8. Rpt. as "Sister Elizabeth and Patroness Hildegarde." (*Re*) Valuing Cummings. 162-167.
- ---. "More on 'somewhere i have never travelled'." *Spring: The Journal of the E. E. Cummings Society,* Old Series. 3.3 (1983): 24-25. [Response to David V. Forrest.]
- ---. "Norman Friedman on Etcetera." Review of Etcetera: The Unpublished Poems of E. E. Cummings. Spring: The Journal of the E. E. Cummings Society, Old Series. 4.1 (1984): 6-7. Rpt. as "Sweepings from the Workbench: Etcetera: The Unpublished Poems of E. E. Cummings." (Re) Valuing Cummings. 35-38.

Education

- Friedman, Norman. "The American School: Guild or Factory?" *Teachers College Record* 70.8 (1969): 697-713.
- ---. "Education and the Transformation of the Self: An Essay on *Neill! Neill! Orange Peel!*" *The School Review*, 82.3 (May, 1974): 495-514.
- ---. "Literature and College Teaching: An Outline of Method." *College English* 15.4 (Jan. 1954): 215-222.

- ---. "The Professor versus the Poet: The Death of Literature on the Campus." *The Journal of Higher Education*, 36.9 (Dec. 1965): 486-499.
- ---. "The Schools and the Defeat of the Child." *Main Currents in Modern Thought* 21.4 (1965): 82-9.

Fiction Studies and Short Story Theory

Book:

Friedman, Norman. Form and Meaning in Fiction. Athens: U of Georgia P, 1975.

Articles:

- Friedman, Norman. "Anglo-American Fiction Theory 1947-1972." *Studies in the Novel* 8 (1976): 199-209.
- ---. "Criticism and the Novel: Hardy, Hemingway, Crane, Woolf, Conrad." *Antioch Review* 18 (1958): 343-70. Rpt. as "Plot and Symbol in the Novel: Hardy, Hemingway, Crane, Woolf, Conrad." *Form and Meaning in Fiction*. 318-339.
- ---. "Forms of the Plot." *Journal of General Education* 8 (1955): 241-253. Rpt. *Form and Meaning in Fiction*. 79-101.
- ---. "Harry Or Ernest? the Unresolved Ambiguity in 'The Snows of Kilimanjaro'." *Creative and Critical Approaches to the Short Story*. Ed. Noel Harold Kaylor, Jr. Lewiston, NY: Mellen, 1997. 359-373.
- ---. "Point of View in Fiction: The Development of a Critical Concept." *PMLA: Publications of the Modern Language Association* 70.5 (1955): 1160-84. Rpt. as "Point of View." *Form and Meaning in Fiction*. 134-166.
- ---. "Recent Short Story Theories: Problems in Definition." *Short Story Theory at a Crossroads*. Eds. Susan Lohafer and Jo Ellyn Clarey. Baton Rouge: Louisiana State UP, 1989. 13-31.
- ---. "The Shadow and the Sun: Notes toward a Reading of *Bleak House*." *Boston University Studies in English* 3 (1957): 147-66. Rpt. as "The Shadow and the Sun: Archetypes in *Bleak House*." *Form and Meaning in Fiction*. 359-379.
- ---. "The Struggle of Vermin: Parasitism and Family Love in Kafka's *Metamorphosis*." *Ball State University Forum* 9.1 (1968): 23-32. Rpt. as "Self and Family in Kafka's *Metamorphosis*." *Form and Meaning in Fiction*. 231-248.
- ---. "Versions of Form in Fiction—*Great Expectations* and *The Great Gatsby*." *Accent* 14 (1954): 246-264. Rpt. as "Pluralism Exemplified: *Great Expectations* and *The Great Gatsby*." *Form and Meaning in Fiction*. 21-41.
- ---. "The Waters of Annihilation: Double Vision in *To the Lighthouse.*" *ELH: English Literary History* 22.1 (1955): 61-79. Rpt. *Form and Meaning in Fiction*. 340-358.
- ---. "What Makes a Short Story Short?" *Modern Fiction Studies* 4 (1958): 103-17. Rpt. in *Short Story Theories*. Ed. Charles E. May. Ohio: Ohio UP, 1976. 131- 146. Rpt. in *Essentials of the Theory of Fiction*. Eds. Michael J. Hoffman and Patrick D. Murphy. Durham, NC: Duke UP, 1996. 100-115. Rpt. *Form and Meaning in Fiction*. 167-186.

Letters, Notes, Discussions

Friedman, Norman. "Communications." *Hudson Review* 12.3 (Autumn 1959): 472-473. [Letter responding to Richard Foster re: Chicago critics]

- ---. "Counter-Revolution." *College English* 22.6 (Mar. 1961): 421. [NF responds to an attack on modernist poets.]
- Friedman, Norman, et al. "E. E. Cummings: A Centennial Panel Discussion." *Spring: The Journal of the E. E. Cummings Society* 8 (1999): 19-49.
- Friedman, Norman. "E. E. Cummings, 'Petit Arbre'." *Spring: The Journal of the E. E. Cummings Society* 1 (1992): 105-107.
- ---. "The Crane-Friedman Correspondence." *Hypotheses: Neo-Aristotelian Analysis* 10 (Summer 1994): 3-13.
- ---. "The Crane-Friedman Correspondence: Part 2 (1955)." *Hypotheses: Neo-Aristotelian Analysis* 11 (Fall 1994): 3-13.
- ---. "The Crane-Friedman Correspondence: Part 3 (Feb. 1956-Jan. 1958)." *Hypotheses: Neo-Aristotelian Analysis* 12 (Winter 1995): 3-8.
- ---. "The Crane-Friedman Correspondence: Part 4 (Feb. 1958-Sep. 1962)." *Hypotheses: Neo-Aristotelian Analysis* 13 (Spring 1995): 2-6.
- ---. "Editor's Postscript." *Spring: The Journal of the E. E. Cummings Society* 8 (1999): 177-178. [NF responds to "Heusser's way of reading the first poem in *95 Poems* (CP 673)."]
- ---. "The Frye-Friedman Correspondence." *Hypotheses: Neo-Aristotelian Analysis* 14.2 (Fall 1995): 4-7.
- ---. "The Hyman-Friedman Correspondence." *Hypotheses: Neo-Aristotelian Analysis* 14 (Summer 1995): 4-13.
- ---. "Letters from the Cummingses to Ruth Shackford." *Spring: The Journal of the E.E. Cummings Society* 6 (1997): 18-21.
- ---. "Looking Backward, Looking Forward: MLA Members Speak." *PMLA: Publications of the Modern Language Association* 115.7 (2000): 2003-04.
- ---. "NOT 'e. e. cummings'." *Spring: The Journal of the E. E. Cummings Society* 1.1 (1992): 114-121.
- ---. "Problems with Personal Criticism." *PMLA: Publications of the Modern Language Association* 111.5 (1996): 1165.
- ---. "Rebuttal: Publish: Perish or Flourish?" College English 23.4 (1962): 317.
- ---. "Reactions to the Cummings Issue (of *TLOP*): Vol. II, no. 2, September, 1973." *Language of Poems* 3.2 (1974): 31-3.
- ---. "William Slater Brown and *The Enormous Room.*" *Spring: The Journal of the E. E. Cummings Society* 1.1 (1992): 87-91.
- ---. "The Wimsatt-Friedman Correspondence." *Hypotheses: Neo-Aristotelian Analysis* 14.3 (Winter 1996): 3-12.
- Friedman, Norman and David V. Forrest. "Our Trip to Silver Lake." *Spring: The Journal of the E. E. Cummings Society* 6 (1997): 9-17.
- Friedman, Norman and David V. Forrest. "An E. E. Cummings Stamp?" *Spring: The Journal of the E. E. Cummings Society* 1.1 (1992): 108-13.
- Friedman, Norman and David Ray. "Pan and Buffalo Bill." College English 23.8 (1962): 672.

Literary Essays: Poetry

Friedman, Norman. "Hallam on Tennyson: An Early Aesthetic Doctrine and Modernism." *Studies in the Literary Imagination* 8:2 (Fall 1975): 37-62.

- ---. "Hopkins, Cummings, and the Struggle of the Modern." *Hopkins among the Poets: Studies in Modern Responses to Gerard Manley Hopkins*. Ed. Richard F. Giles. Hamilton, Ont.: International Hopkins Association, 1985. 47-52.
- ---. "Imagery: From Sensation to Symbol." *The Journal of Aesthetics and Art Criticism* 12.1 (Sept. 1953): 25-37.
- ---. "The Jangled Harp: Symbolic Structure in *Modern Love.*" *Modern Language Quarterly* 18 (1957): 9-26.
- ---. "Locklin, the Beats, and Bukowski." *Spring: The Journal of the E. E. Cummings Society* 10 (October 2001): 128-137.
- ---. "The Mind of Guido: Psychology and Art in Browning's Darkest Villain." *Studies in Browning and His Circle: A Journal of Criticism, History, and Bibliography* 23 (2000): 122-34.
- ---. "Newman, Aristotle, and the New Criticism: On the Modern Element in Newman's Poetics." *PMLA: Publications of the Modern Language Association* 81.3 (1966): 261-71.
- ---. "Permanence and Change: What Happens in Yeats's 'Dialogue of Self and Soul'?" *Yeats Eliot Review* 5.2 (1978): 21-30.
- ---. "The Poetry of Ruth Stone." *The House Is Made of Poetry: The Art of Ruth Stone*. Eds. Wendy Barker and Sandra Gilbert. Southern Illinois UP, 1996. 46-51.
- ---. "Three Views of Poetic Form." College English 26.7 (Apr. 1965): 493-500.
- ---. "The Wesleyan Poets—III: The Experimental Poets." [Ashbery, Combs, Bly, Ignatow, Wright] *Chicago Review* 19.2 (1967): 52-73.
- ---. "The Wesleyan Poets—I: The Formal Poets—1." [Bagg, Davie, Ferry, Howard, Howes, Justice, Kallman, Moses, Peterson] *Chicago Review* 18.3-4 (1966): 53-73.
- ---. "The Wesleyan Poets—II: The Formal Poets—2." [Dickey, Simpson] *Chicago Review* 19.1 (1966): 55-72.
- ---. "The Wesleyan Poets—IV: The In-Between Poets." [Ansen, Francis, Miller, Plutzik, Rutsala] *Chicago Review* 19.3 (1967): 64-90.
- ---. "The Young Matthew Arnold 1847-1849: 'The Strayed Reveller' and 'The Forsaken Merman'." *Victorian Poetry* 9 (1971): 405-28.

Poems

Books:

Friedman, Norman. *The Intrusions of Love*. Lewiston, New York: Mellen Poetry Press, 1992. ---. *The Magic Badge: Poems 1953-1984*. Austin, Texas: Slough Press, 1984.

A Few Individual Poem Publications:

- Friedman, Norman. "All the Soundless Music." *The Antioch Review* 22.4 (Winter 1962-1963): 494.
- ---. "New Year 2007." *Spring: The Journal of the E. E. Cummings Society* 14-15 (2006): 141-142.
- ---. "Time, The Heartless Runner." The Georgia Review 13.3 (Fall 1959): 253.
- ---. "Two Poems": "Son To Father" and "Father to Son." *The Centennial Review* 26.4 (Fall 1982): 359-360.

Friedman, Norman and Zelda Friedman. "Four by Two": "The Couple Continues to Argue," "Two Poets Grazing," "Lucky," and "Ode." *Spring: The Journal of the E. E. Cummings Society* 14-15 (2006): 143-146.

Psychology (Literature, Gestalt)

- Friedman, Norman. "A Gestalt of Literature: Poetry as Illuminated by the Layers of Theory and the Contact Cycle." *Gestalt Review* 6.1 (2002): 52-63.
- ---. "Bringing Together Some Early and Later Gestalt Therapy Theory Concepts." *International Gestalt Journal* 26.1 (2003): 59-78.
- ---. "Empty Ground / Structured Ground: A Critique of Gordon Wheeler's *Gestalt Review* 4.3 (2000): 219-26.
- ---. "Fritz Perls's 'Layers' and the Empty Chair: A Reconsideration." *Gestalt Journal* 16.2 (1993): 95-119.
- ---. "Godot and Gestalt: The Meaning of Meaninglessness." *The American Journal of Psychoanalysis* 49.3 (1989): 267-80.
- ---. "Human Psychology in the Context of the New Knowledge." *Main Currents in Modern Thought* 21.4 (1965): 75-81.
- ---. "Psychology and Literary Form: Toward a Unified Approach." *Psychocultural Review: Interpretations in the Psychology of Art, Literature and Society* 2 (1978): 75-95. Rpt. in *Third Force Psychology and the Study of Literature*. Ed. Bernard J. Paris. Rutherford, NJ:
 Fairleigh Dickinson UP, 1986. 95-113.
- ---. "Reply to Paul Shane's 'Dharma Combat over a Crazy Quilt'." *Gestalt Review* 4.3 (2000): 234-6.

Reviews

- Friedman, Norman. Review of *Art and Substance in George Meredith: A Study in Narrative*. By Walter F. Wright. *Modern Philology* 52.2 (Nov. 1954): 141-144.
- ---. Review of E. E. Cummings and Ungrammar: A Study of Syntactic Deviance in His Poems. By Irene R. Fairley. Searingtown, N.Y.: Watermill Publishers. 1975. American Literature 48.2 (May 1976): 246-247.
- ---. "Portrait of the Artist as Middle-Aged Anarchist" Review of *Natural Numbers: New and Selected Poems*. By Kenneth Rexroth. *Chicago Review* 18.1 (1965): 96-102
- ---. Review of *Theory of Criticism: A Tradition and Its System*. By Murray Krieger. *Comparative Literature Studies* 16.2 (June 1979): 165-167.
- ---. Review of *E. E. Cummings: The Magic-Maker*. By Charles Norman. Rev. Ed. New York: Duell, Sloan and Pearce. [1964.] and *E. E. Cummings*. By Barry A. Marks. New York: Twayne Publishers. [1964.] *American Literature* 36.3 (Nov. 1964): 381-383.
- ---. Review of Kafka and the Yiddish Theater. By E. T. Beck [1971]. Yiddish 1.2 (1974): 83-91.
- ---. Review of *The Lyric Impulse: The Charles Eliot Norton Lectures 1964-1965*. By C. Day Lewis. *College English* 27.3 (Dec. 1965): 259.
- ---. Review of *Myth: A Symposium*. Ed. Thomas A. Sebeok. *College English* 28.3 (Dec. 1966): 259.
- ---. Review of *The Poetry and Prose of E. E. Cummings*. By Robert E. Wegner. *American Literature* 38.2 (1966): 261-262.

- ---. "Reality and the Novel: Forms of Fiction Theory." Review of The Theory of the Novel: New Essays, by John Halperin; Narrative Suspense: "When Slim Turned Sideways...." by Eric S. Rabkin; Season of Youth: The Bildungsroman from Dickens to Golding by Jerome Hamilton Buckley; A Psychological Approach to Fiction: Studies in Thackeray, Stendhal, George Eliot, Dostoevsky, and Conrad by Bernard J. Paris; Vision and Response in Modern Fiction by Arnold L. Weinstein; The Implied Reader: Patterns of Communication in Prose Fiction from Bunyan to Beckett by Wolfgang Iser; Animate Illusions: Explorations of Narrative Structure by Harold Toliver; and Possibilities: Essays on the State of the Novel by Malcolm Bradbury. The Sewanee Review 83.1 (Winter 1975): 172-190.
- ---. "Tagliabue and Cummings: A Comparative Review of John Tagliabue's *New and Selected Poems: 1942-1997.*" *Spring: The Journal of the E. E. Cummings Society* 9 (2000): 171-4.

Texts

- Friedman, Norman and Charles A. McLaughlin. *Logic, Rhetoric, and Style*. Boston: Little, Brown, 1963.
- ---. Poetry: An Introduction to Its Form and Art. New York: Harper, 1961. Rev. ed. 1963.

Theoretical Writings

- Friedman, Norman. "Archetype" and "Imagery" and "Symbol." *Encyclopedia of Poetry and Poetics*. Ed. Alexander Preminger, et al. Princeton: Princeton UP, 1965. *The New Princeton Encyclopedia of Poetry and Poetics*. Ed. Alex Preminger, et al. Princeton: Princeton UP, 1993.
- ---. "From Victorian to Modern: A Sketch for a Critical Reappraisal." *Victorian Newsletter* 32 (1967): 20-8.
- ---. "Imagery: From Sensation to Symbol." *Journal of Aesthetics and Art Criticism* 12 (1953): 25-37.
- ---. "The Orient." *The Continuum Encyclopedia of American Literature*. Eds. Steven R. Serafin and Alfred Bendixen. New York and London: Continuum, 1999, 2003, 2005. Print and Web.
- ---. "The Rhetoric of Logic." *JGE: The Journal of General Education* 17 (1966): 287-94.
- ---. "Theory of Meaning." *Teoria e Critica* 2, 3 (1973). Rpt. *Form and Meaning in Fiction*. 189-210.
- ---. "The Tragic Hero." College English 19.8 (1958): 368-9.
- ---. "What Good is Literary Criticism?" Antioch Review 20 (1960): 315-30.