

Robert Hayden


# Robert Hayden

*Essays on the Poetry*

Edited by Laurence Goldstein  
and Robert Chrisman

*Ann Arbor*

**THE UNIVERSITY OF MICHIGAN PRESS**

Copyright © by the University of Michigan 2001

All rights reserved

Published in the United States of America by

The University of Michigan Press

Manufactured in the United States of America

♻️ Printed on acid-free paper

2004 2003 2002 2001 4 3 2 1

No part of this publication may be reproduced,  
stored in a retrieval system, or transmitted in any form  
or by any means, electronic, mechanical, or otherwise,  
without the written permission of the publisher.

*A CIP catalog record for this book is available from the British Library.*

Library of Congress Cataloging-in-Publication Data

Robert Hayden : essays on the poetry / edited by Laurence  
Goldstein and Robert Chrisman.

p. cm. — (Under discussion)

Includes bibliographical references.

ISBN 0-472-11233-3 (acid-free paper)

1. Hayden, Robert Earl—Criticism and interpretation.

I. Goldstein, Laurence, 1943— II. Chrisman, Robert.

III. Series.

PS3515.A9363 Z88 2002

811'.52—dc21

2001001997

# Contents

Chronology	ix
Introduction	I
<b>Part One: The Poet's Voice</b>	
Statement on Poetics	9
ROBERT HAYDEN	
Entrances and Tableaux for Josephine Baker [an unfinished draft]	10
ROBERT HAYDEN	
Ballad of the True Beast	13
ROBERT HAYDEN	
An Interview with Dennis Gendron	15
ROBERT HAYDEN	
A Conversation with A. Poulin, Jr.	30
ROBERT HAYDEN	
Three Book Reviews	41
ROBERT HAYDEN	
<b>Part Two: Reviews</b>	
<i>Heart-Shape in the Dust</i>	
A New Negro Voice	47
WILLIAM HARRISON	
Review of <i>Heart-Shape in the Dust</i>	49
GERTRUDE MARTIN	
Concerning a Poet and a Critic	50
JAMES W. IVY	
<i>The Lion and the Archer</i>	
Negro Poets	51
SELDEN RODMAN	
All for a Dollar	52
CEDRIC DOVER	
<i>A Ballad of Remembrance</i>	
from "Four Voices in Recent American Poetry"	54
RALPH J. MILLS, JR.	

<i>Selected Poems</i>	
from Books Noted	58
GWENDOLYN BROOKS	
from “Three Recent Volumes”	61
DAVID GALLER	
On <i>Selected Poems</i>	63
JAMES A. EMANUEL	
<i>Words in the Mourning Time</i>	
Words in the Mourning Time	65
JULIUS LESTER	
<i>The Night-Blooming Cereus</i>	
“The Night-Blooming Cereus”	69
ANGELA JACKSON	
<i>Angle of Ascent</i>	
Language against Fear	71
WILLIAM LOGAN	
Angle of Ascent	74
MICHAEL S. HARPER	
from “Poetry Chronicle”	78
RICHMOND LATTIMORE	
<i>Collected Poems</i>	
Mean to Be Free	80
EDWARD HIRSCH	
<b>Part Three: General Essays</b>	
Robert Hayden Remembered	87
DARWIN T. TURNER	
Every Shut-Eye Aint Asleep / Every Good-bye Aint Gone	104
MICHAEL S. HARPER	
On <i>Heart-Shape in the Dust</i>	112
DENNIS GENDRON	
Robert Hayden: The Transition Years, 1946–1948	129
ROBERT CHRISMAN	
Covenant of Timelessness and Time: Symbolism and History in Robert Hayden’s <i>Angle of Ascent</i>	155
WILBURN WILLIAMS, JR.	
<i>Angle of Ascent</i> : The Poetry of Robert Hayden	175
LEWIS TURCO	
Image and Idea in the Poetry of Robert Hayden	194
CONSTANCE J. POST	

Poetry from Detroit's Black Bottom: The Tension between Belief and Ideology in the Work of Robert Hayden	205
MELBA JOYCE BOYD	
A Man That in His Writing Was Most Wise	216
REGINALD GIBBONS	
Robert Hayden: The Man in the Middle	223
W. D. SNODGRASS	
Theme and Variations on Robert Hayden's Poetry	233
HARRYETTE MULLEN AND STEPHEN YENSER	
<b>Part Four: Essays on Individual Poems</b>	
The "Banked Fire" of Robert Hayden's "Those Winter Sundays"	251
DAVID HUDDLE	
The Greatest Poem in the World ["Perseus"]	256
LAURENCE GOLDSTEIN	
Robert Hayden's "Frederick Douglass": Form and Meaning in a Modern Sonnet	272
FRED M. FETROW	
Answering <i>The Waste Land</i> : Robert Hayden and the Rise of the African-American Poetic Sequence	278
BRIAN CONNIFF	
Changing Permanences: Historical and Literary Revisionism in Robert Hayden's "Middle Passage"	306
VERA M. KUTZINSKI	
Shining ["Runagate Runagate"]	322
CALVIN HERNTON	
The Eye of Faith ["Monet's 'Waterlilies'"]	328
ANTHONY WALTON	
Journey into "[American Journal]"	332
YUSEF KOMUNYAKAA	
Selected Bibliography	335


## Chronology

- 1913 Born (as Asa Bundy Sheffey) in Detroit, Michigan, on 4 August.  
Parents give him up for “adoption” to William and Sue Ellen Hayden.
- 1930 Graduates from Northern High School, Detroit.
- 1932 Enters Detroit City College (Wayne State University).
- 1936 Secures work as researcher and writer for the Detroit Writers Project Administration.
- 1938 Enters summer school at the University of Michigan.  
Wins Hopwood Award (summer) for “Heart-Shape in the Dust.”
- 1940 Publishes *Heart-Shape in the Dust*. Marries Erma Inez Morris.  
Writes music and drama criticism for the *Michigan Chronicle*.  
Studies with W. H. Auden at the University of Michigan (1941).
- 1942 Wins Hopwood Award (major) for “The Black Spear.”  
Daughter Maia born. Becomes a member of the Bahá’í World Faith.  
Granted bachelor’s degree, Detroit City College.
- 1944 Becomes teaching assistant in the Department of English at the University of Michigan. Awarded master’s degree from the University of Michigan.
- 1946 Appointed Assistant Professor in English, Fisk University, Nashville, Tennessee.
- 1948 Publishes manifesto, “Counterpoise 3,” and *The Lion and the Archer* (with Myron O’Higgins).

- 1954–55 Travels to Mexico on Ford Foundation Fellowship.  
Publishes *Figure of Time*.
- 1962 Publishes *A Ballad of Remembrance*.
- 1966 Awarded Grand Prix de la Poésie, First World Festival of  
Negro Arts, Dakar, Senegal. Publishes *Selected Poems*.
- 1968 Defends his art at the Black Writers' Conference, Fisk  
University.  
Records poems for Library of Congress.
- 1969 Resigns from Fisk University and teaches at the University  
of Louisville and University of Washington.  
Begins his tenure as Professor of English at the University  
of Michigan.
- 1970 Publishes *Words in the Mourning Time* (National Book  
Award nominee).  
Receives Russell Loines Award from the National Institute  
of Arts and Letters.
- 1971 Reads "The Night-Blooming Cereus" as the Phi Beta  
Kappa poem at the University of Michigan. Serves as  
Visiting Professor at the University of Connecticut and  
Denison University.
- 1972 Publishes *The Night-Blooming Cereus*.  
Serves on staff at Bread Loaf Writers' Conference in  
August.
- 1974 Visiting poet, Connecticut College.  
"In Memoriam Malcolm X," by composer T. J. Anderson  
with text by Hayden, sung by Betty Allen in Avery Fisher  
Hall, New York.
- 1975 Elected Fellow of the American Academy of Poets.  
Appointed consultant in poetry at the Library of Congress  
(serves two terms 1976–78).  
Publishes *Angle of Ascent*.
- 1978 Publishes *American Journal* (expanded edition published  
posthumously, 1982).
- 1979 Inducted into the Academy of American Poets and  
Institute of Arts and Letters.

1980 Included in a group of American poets honored by President Carter at the White House, 4 January.  
Dies 25 February. Buried in Fairview Cemetery, Ann Arbor, Michigan.

For a comprehensive chronology, see Fred M. Fetrow, *Robert Hayden* (Boston: Twayne, 1984); and Ponthella T. Williams, *Robert Hayden: A Critical Analysis of His Poetry* (Urbana and Chicago: University of Illinois Press, 1987).