Charles Frazier’s Nightwoods Assignment [image: image1.jpg]

 [image: image2.jpg]NEW YORK T{MB§ BESTSELLER

CHARLES

FRAZIER

AUTHOR 0¥ COLD MOUNTAIN

N{ghtwoods

Impossible Astuc and
toshike “Fantstic” compssionste”

[The Watiagon Pt —The Boton
Wik % e

Charles Frazier is the seventeenth recipient of the Appalachian Heritage Writer’s Award and Shepherd 2016 University Appalachian Heritage Writer-in-Residence His third novel, Nightwoods is somewhat a departure from the historical novels that Frazier is best known for. Read about Charles Frazier at the Appalachian Heritage webpage at http://www.shepherd.edu/ahwirweb/frazier/. Explore the various links and interviews on the site, as well as the literary essay on Frazier and his work. Nightwoods is a thriller set in an abandoned mountain lodge in the North Carolina mountains. Explore the information about the Great Smoky Mountains and Great Smoky Mountains National Park; look at the images and peruse the natural and human history of the park. This is an area of great beauty and a natural world that has been brought back to something close to its original state, with the exception of the virgin forests which are, by and large, gone forever. It is a landscape of unsurpassed beauty but also harsh and uncompromising if one is careless.
Nightwoods is about a young woman who lives and works at the edge of the wilderness, having chosen to forego human associations to work as caretaker of an abandoned lodge. Why does Luce eschew companionship that might be found in the city across the lake for the apparent loneliness of the Wayah Lodge? Nature is very much a character in Nightwoods. It helps Luce reclaim her sister’s two children, Delores and Frank, who have been deeply traumatized from witnessing their mother’s murder at the hands of their disengaged and self-absorbed father Bud. As you read, notice the part the little cob pony Sally plays in reclaiming the children and helping them to talk again. Who is Maddy, also living at the edge of the wilderness, and how does she relate to the children and to her environment.
 On one of Luce’s forays into the mountains with the children, they come across “a place in the river where a Cherokee fish weir still showed its downstream V” (68). They also come upon a carn which provides a connection to others who have found solace in the wilderness and have perhaps experienced a balance and connection with Nature. Luce and the children likewise come to a special place where a large tarn or sinkhole dominates the obscured natural setting. As you read, notice the role that this place plays in the narrative, which utilizes a multiple focus point of view. Also be aware that in Celtic lore such places associated with water provide a connection between the world of spirit and matter.
Nightwoods is about the damage that violence perpetrates on human beings, damage that goes beyond the obvious physical hurt. What is the connection between Bud’s violence against his wife and children and Mr. Stewart’s violence against Luce? What does this violence have to do with the traditional attitude that patriarchy and western culture have toward the natural world—that is, seeing the Nature in terms of the material gain and one’s own personal self-interest. This idea of recognizing the spiritual essence of Nature is Romantic, and likewise it is an idea that John Dewey posits in his writing about recognizing the balance between matter and spirit, and oneself and Nature.
The ending of Nightwoods involves an exciting search for the two children who are thought to be “lost” in the wilderness. Bud, the children’s moonshiner father and murderer of their mother, joins in the search. How does Frazier bring closure to both the search for the children and the novel’s ideas, including his ideas about achieving a balance with the Natural world? What part does music play in the book?
