Edward Whitley

Assistant Professor of English

Lehigh University

whitley@lehigh.edu
The Vault at Pfaff’s:

An Archive of Art and Literature by New York City’s Nineteenth-Century Bohemians
For the past eighteen months I have been working with Lehigh University’s Digital Library Team to create The Vault at Pfaff’s, an online archive of art and literature produced by the New York City bohemians who frequented Charles Pfaff’s beer cellar in lower Manhattan during the 1850s and ‘60s. Among this group of bohemian writers and artists was Walt Whitman, who spent some of his formative years as a poet at Pfaff’s. The Pfaff’s bohemians have been briefly mentioned in histories of American literature and biographies of Whitman since the early twentieth century, but no resource has ever brought together all of the Pfaffians’ novels, poems, works of art, plays, and social commentaries in a context that showcases their achievements as a literary movement and their contributions to nineteenth-century American culture. The Vault at Pfaff’s—its title taken from an unfinished Whitman poem that begins, “The vault at Pfaffs [sic] where the drinkers and laughers meet to eat and drink and carouse”—strives to bring all of these texts and images together in an effort to recover a neglected moment of American literary history.

There have been relatively few scholarly studies of the Pfaff’s bohemians despite the influence they had not only on Whitman’s career but on the status of New York City as the cultural capital of the United States as well. (For example, before the heyday of Pfaff’s in the 1850s, the heart of American literature was in Boston; after the 1850s it moved to New York. The role of the Pfaff’s bohemians in effecting this transition is a story that has yet to be told.) One reason for this gap in U.S. literary history is because the texts that the Pfaffians produced have been largely inaccessible to scholars of American literature, making it difficulty to study both the cultural impact of this literary–artistic movement as a whole and the interrelationships between the various writers and artists who gathered at Pfaff’s. The Vault at Pfaff’s seeks to remedy this problem (1) by making these texts accessible online and (2) by providing digital tools to facilitate a comparative analysis of the texts produced by the artistic and literary patrons of Pfaff’s.
Accomplishing this first task of making texts accessible online has been a relatively straightforward, if time- and labor-intensive, procedure. A generous grant from the Friends of the Lehigh University Libraries has enabled us to purchase over a hundred volumes of drama, poetry, fiction, biography, and art in the last eighteen months, and to hire research assistants to begin digitizing these texts. The search for materials is ongoing, and to supplement the materials we do not have we are linking to pre-existing digital texts on reliable scholarly sites such as Making of America and Wrights American Fiction, with due credit given to these institutions. The centerpiece of our online collection is a digitized version of The New York Saturday Press, the short-lived weekly that was the Pfaffians’ literary organ during the late-1850s and mid-1860s. The Saturday Press was both a venue for these bohemian writers to publish their work and an arena for redefining the cultural importance of New York City. William Dean Howells once said that The Saturday Press “embodied the new literary life of the city,” and Whitman similarly said that “the [Saturday] Press cut a significant figure in the periodical literature of its time.” Given that the complete run of The Saturday Press is available in microfilm at less than twenty institutions, one of the most important contributions of The Vault at Pfaff’s has been to make this important literary periodical more widely available. Funding to digitize The Saturday Press was made possible by the James and Grace Schnabel Memorial Fund to Support Library Materials at Lehigh University. We have also recently received a grant from the Gladys Krieble Delmas Foundation to hire research assistants to index the 160 or so issues of The Saturday Press. We expect to complete this indexing by the end of August.
Digitizing these texts, however, constitutes only part of our endeavor to tell the story of the Pfaff’s bohemians. We have also written (and are continuing to write) brief biographies of all the Pfaffians and have included on the site references to works about the Pfaffians (from both the nineteenth and twentieth centuries) in addition to works by them. These works about the Pfaffians are being annotated in order to make The Vault at Pfaff’s not only a repository of primary texts but a reliable resource for secondary scholarship as well. Furthermore, in an effort to understand the relationships between the various Pfaffians and to study the reciprocal influences that they had on one another’s texts, we have been making use of the digital tools at our disposal to articulate the web of connections that was formed among this group of writers and artists. We have been storing data in a MySQL database and using the relational capabilities of this database to chart the relationships between the Pfaffians. In our database we enter the complete bibliographic information of a text, a brief annotation of the text, and, when available, a link to an electronic version of the text. In addition, for each entry on the database we enter in the names of all the Pfaffians who are mentioned in that text. We are then able to use this data in a number of different ways to help visitors to the site explore the relationships between various people and texts. For example, when a user searches out a particular work, he/she will be able to see an annotated list of all the Pfaffians mentioned in that work, complete with links to the biographies of those Pfaffians. Similarly, when a user searches out the biography of a particular Pfaffian he/she will be provided with not only a list of works by that person, but also an annotated list of works in which that person is mentioned, including links to the separate bibliographic entry for that work, which itself includes a complete list of all the Pfaffians mentioned in that work. These relational links between people and texts stored in the database allow visitors to the site to investigate the textual traces left of the connections that were forged between the Pfaffians during the nineteenth century.
It is my hope that by participating in the Nebraska CDRH workshop I will be able to learn about other digital tools that will allow us to use the data on this relational database to conceptualize the relationships between Pfaffians in further ways. I am interested in finding ways to visually and dynamically depict the connections between the Pfaff’s bohemians. I have imagined that a tool similar to Thinkmap’s Visual Thesaurus (www.visualthesaurus.com) could be used to visualize the connections between the Pfaffians, and while I have a good amount of technical support from the Digital Library Team at Lehigh University to help implement such a tool, in order to find the best possible solutions to this problem I need the kind of input that can only come from a workshop such as the one the CDRH is planning for later this year.
•
•
•
The Vault at Pfaff’s is currently under construction, but it is available for viewing at http://digital.lib.lehigh.edu/pfaffs/. It is password-protected with the username “pfaffs” and the password “beer”.
PAGE
3

