WHITE NOISE

Don DeLillo

Text and Criticism

Don DeLillo was born in 1936 in the Bronx, New York, and educated at Fo rdham University. He is the author of eleven novels, including White Noise (1985), which won the National Book Award, and Libra (1988), whichwon the Irish Times-hex Lingus International Fiction Prize. His 1991 novel Mao II won the PEN/ Faulkner Award. Other novels include Americana (1971), End Zone (1972), Running Dog (1978), and The Names (1982). His most recent novel is Underworld (1997). Don DeLillo is a member of the American Academy of Arts and Letters. Mark Osteen is an associate professor of English at Loyola College in Maryland. He is the author of The Economy of Ulysses: Making Both Ends Meet and coeditor of The New Economic Criticism. His articles on modern and postmodern fiction have appeared in such journals as Modern Fiction

Studies, Contemporary Literature, Twentieth Century Literature, Review of Contemporary Fiction, and ]ames Joyce Quarterly. He is currently completing a book on Don DeLillo entitled American Magic and Dread: Don DeLillo's Dialogue with Culture.

THE VIKING CRITICAL LIBRARY

DON DeLILLO

White Noise

TEXT AND CRITICISM

EDITED BY Mark Osteen

PENGUIN BOOKS

Copyright © Don DeLillo, 1984, 1985

Copyright © Mark Osteen, 1998

CONTENTS

Introduction

Chronology

I The Text

White Noise

I Waves and Radiation

II The Airborne Toxic Event 21

III Dylarama

II Contexts

Anthony DeCurtis from MATTERS OF FACT AND FICTION

Adam Begley from DON DeLILLO: THE ART OF FICTION

Caryn James " 'I NEVER SET OUT TO WRITE AN APOCALYPTIC NOVE

L' "

Don DeLillo from AMERICANA

Don DeLillo from END ZONE

Don DeLillo from PLAYERS

Don DeLillo SILHOUETTE CITY: HITLER, MANSON AND THE MILL

ENNIUM

Newsweek from IT WAS LIKE BREATHING FIRE...

III Reviews

Sol Yurick FLEEING DEATH IN A WORLD OF HYPER-BABBLE

Albert Mobilio DEATH BY INCHES

Diane Johnson CONSPIRATORS

Pico Iyer A CONNOISSEUR OF FEAR

IV Critical Essays

Tom LeClair CLOSING THE LOOP: WHITE NOISE

Frank Lentricchia DON DeLILLO'S PRIMAL SCENES

John Frow THE LAST THINGS BEFORE THE LAST: NOTES ON WHITE

NOISE

John N. Duvall THE (SUPER)MARKETPLACE OF IMAGES: TELEVIS

ION AS UNMEDIATED MEDIATION IN DeLILLO'S WHITE NOISE

Cornel Bonca DON DeLILLO'S WHITE NOISE: THE NATURAL LANG

UAGE OF THE SPECIES

Arthur M. Saltzman THE FIGURE IN THE STATIC: WHITE NOISE

Paul Maltby THE ROMANTIC METAPHYSICS OF DON DeLILLO

Topics for Discussion and Papers

Selected Bibliography

Introduction

White Noise has often been dubbed Don DeLillo's "breakout book." This term is

usually meant in one of two ways: either that the work has achieved greater

commercial success than an author's previous works, or that it has raised the

author's art to a higher level. In the case of White Noise, the second is ar

guable, but the first is definitely true, for the novel garnered the best rev

iews and strongest sales of DeLillo's career to that point. It is not difficu

lt to understand why it became one of the most widely acclaimed fictional wor

ks of the 1980s: its mordantly witty anatomy of the postnuclear family; its s

ly satire of television, advertising, and academia; its letter-perfect portra

yal of the sounds and sights of supermarkets, malls, and tabloids all strike

chords that reverberate strongly with contemporary Americans.

When White Noise was first published in January 1985, reviewers were st

ruck by its timeliness; indeed, appearing only a month after a toxic chemic

al leak at a Union Carbide plant in Bhopal, India, killed some 2, 500 peopl

