Notes on “To My Dear and Loving Husband” by Anne Bradstreet

and from Sinners in the Hands of an Angry God by Jonathon Edwards
Connecting to the Essential Question: The Puritans valued religious devotion, work, and duty over private emotions. Yet, Bradstreet‘s poems are filled with her feelings. As you read and review, notice details in this poem that refer to private feelings and those that refer to community or shared belief. Doing so will help you as you consider the Essential Question: What makes American literature American?

Literary Analysis:

· The Puritans’ beliefs in modesty, hard work, and religious devotion were reflected in all aspects of their lives, from the simple dark clothes they wore, to the spare furnishings they used, to the literature they wrote. The Puritan Plain Style is characterized by short words, direct statements, and references to everyday objects and experiences. Consider the simple, direct statements in these lines from Bradstreet’s poem:

· If ever two were one, then surely we,
· If ever man were lov’d by wife, then thee.
· Bradstreet’s style may seem less plain to modern readers because of the outdated language, like the use of thee for you, and the syntax, or structure, of her sentences. She sometimes omits words, such as the verb are after we in the first line above, that we would include today. Her syntax also uses inversion, or placing of sentence elements out of normal position. For example, instead of “let’s so persevere in love,” she says, “in love let’s so persevere.”
Reading Strategy:

Preparing to read Complex Texts: To better understand a poem’s essential meaning, paraphrase it, or restate it in your own words. Rewrite each sentence or clause in language and word order you understand. If necessary, consult the footnotes or a dictionary to clarify unfamiliar terms. Use a graphic organizer to help clarify the lines of your paraphrase.

Poet’s Version

Paraphrase

My love is such that rivers

My love is so strong that rivers

cannot quench,

cannot relieve its thirst;

Nor ought but love from thee,

only your love will satisfy me.

give recompense

Vocabulary:
quench: (verb) satisfy a thirst

recompense: (noun) something given or done in return for something else; repayment

manifold: (adverb) in many ways

persevere: (verb) continue despite hardship; persist

 From Sinners in the Hands of an Angry God by Jonathan Edwards
Connecting to the Essential Question: This sermon had a powerful effect on its original audiences. As you read, notice passages that you think most affected listeners. This will help you as you consider the Essential Question: How does literature shape or reflect society?
Literary Analysis:

A sermon is broadly defined as a speech given from a pulpit in a house of worship. Like its written counterpart the essay, a sermon conveys the speaker’s message or point of view. As a form of oratory, or formal public speaking, sermons almost always display the following elements:
· They are persuasive, inspiring listeners to take action.
· They address the needs and concerns of the audience or listeners.

· They appeal to the emotions.
· They include expressive and rhythmic language.
Often orators also include images, patterns, characters, or stories from the Bible, myth, or classical literature. These archetypes add a deeper dimension for listeners who apply the ancient meanings to the new message. As you read and review, look for these elements of oratory in the sermon.
Reading Strategy: Preparing to read Complex Texts – As you read, monitor your comprehension of unfamiliar words and look for context clues – other words, phrases, and sentences – that can help you to understand. For example, take the word abominable in this passage: “You are ten thousand times more abominable in his (God’s) eyes, than the most hateful venomous serpent is in ours…”
 Edwards likens the way God views the sinner with the way we view a snake. From this clue, you can figure out that abominable must be close in meaning to disgusting or horrible.
Vocabulary:

 constitution: (noun) physical makeup
 prudence: (noun) carefulness; caution
 omnipotent; (adj.) all powerful
 mediator: (noun) one who reconciles opposing groups
 induce: (verb) cause; bring about
