PAGE
2

Talk About Literature in Kansas is a program for every Kansan who loves to read and discuss good books. For more information about TALK and other programs for libraries, museums, and non-profit groups, contact

www.kansashumanities.org

Literature with Kansas Connections

Even if it isn’t always completely accurate, almost everyone has a picture of 19th century Kansas – Free State Bleeding Kansas, Sod House Early Settler Kansas, Populist Farmer Kansas, and other conceptions of the state we call home. We often hear that those were the days when the open frontier offered all men (and some women) real opportunities, when families worked together and children grew up knowing the true values of work and community. There’s less agreement about what it’s meant to live in 20th century Kansas.

Each book in this series offers a different window through which to look at modern-day Kansas. Kansans are proud of their anti-slavery history – these authors help raise the question of just how well the state enacted its implied commitment to equality. Equally important is the “frontier myth.” The books examine how life in Kansas has changed since the “Wild West outpost” days. Urbanization, rural decline, and social changes in the roles of women and the races have fundamentally changed what it means to be a Kansan. Growing up in 20th century, small-town Kansas is far different from the same experience in 19th century, small-town Kansas. The desire to cling to tradition is set at odds with the changing technological and social landscape.

Langston Hughes focused on eastern Kansas in the pre-Civil Rights, but post-Civil War era. Bob Dole writes about his experiences in World War II-era western Kansas. Laura Moriarty and Tom Averill have written recent novels about fictional late-20th century towns which deal with young people coming of age. You may find it interesting to compare each kind of experience with the others. These Kansas authors bring questions involving gender, ethnicity, time and perspective together in their work. Each author’s picture of a highly-individualized Kansas experience brings readers to an understanding of our common experiences as Kansans.

The Center of Everything by Laura Moriarty

When Everything begins in the early 1980s, its main character, Evelyn Bucknow, is a ten year old girl growing up in the fictional small town of Kerrville, Kansas. The child of a scatterbrained welfare mother, for a while she seeks the certainty provided by her disapproving grandparents and their very conservative church, where she is assured that she (along with other believers) is at the “center of everything.” Difficulties appear when her own interest in science – and especially evolution – conflicts with church teachings. The complicated politics of the 1980s-era “Reagan Revolution” add excitement, especially through condemnations of “welfare mothers.” Through it all, Moriarty endows Evelyn with a deadpan humor. It’s a stunningly accurate character study of a young girl growing up in difficult circumstances, struggling to define a strong and lovable self. 291 pp.

Not Without Laughter by Langston Hughes

Hughes, who later became a famous poet of the 1920s Harlem Renaissance, spent most of his own first 13 years in pre-World War I Lawrence, Kansas. He sets Laughter, his first novel, in the fictional 1920s rural Kansas town of Stanton – a town many believe was based on his Lawrence boyhood experiences. His main character is Sandy, a black child who is being raised mostly by his grandmother within a world of prejudice and segregation. Eventually, his grandmother dies. Sandy must live with a variety of relatives and make the best of a variety of situations, all the while struggling to be the best that he can be despite the realities of racial inequality and poverty. 299 pp.

One Soldier’s Story by Bob Dole

Long before he was a United States senator and a candidate for the presidency, Bob Dole was first a boy growing up in Russell, Kansas, in the 1920s and 30s. After joining the military, Dole was badly wounded in the last months of World War II. Although Dole’s Soldier’s Story focuses on his wartime years with a gripping account of the painful years he spent trying to recover from his wounds, themes of family and community are always a vital part of the story. A rich trove of family letters add immediacy to Dole’s own strong, affecting writing. 287 pp.

The Slow Air of Ewan MacPherson by Thomas Fox Averill

Thomas Fox Averill is a professor of creative writing at Topeka’s Washburn University. His second novel follows the youth and young manhood of Ewan MacPherson. Ewan was brought as an infant from Scotland to the neo-Scottish town of Glasgow, Kansas. Times are hard, young love is harder, and everybody makes mistakes . . . but eventually, with perseverance, some good things do happen. Along the way, readers also can learn about a fascinating array of Scottish customs and traditions. 261 pp.

Suggestions for Further Reading

Thomas Fox Averill, Secrets of the Tsil Café
Thomas Fox Averill (ed), What Kansas Means to Me (anthology)

Sandra Dallas, The Persian Pickle Club
Robert Day, The Last Cattle Drive
C. Robert Haywood, The Preacher’s Kid
William Inge, Picnic
John Ise, Sod and Stubble
Gordon Parks, The Learning Tree
Jane Smiley, The All-True Travels and Adventures of Lidie Newton
