Literature Tenth Edition

Literature

An Introduction to Fiction, Poetry, Drama, and Writing
X. J. Kennedy

Dana Gioia Vice President and Editor in Chief: Joseph Terry

Development Manager: Mary Ellen Curley

Development Editor: Katharine Glynn

Senior Marketing Manager: Ann Stypuloski

Senior Supplements Editor: Donna Campion

Supplements Editor: Jenna Egan

Production Manager: Savoula Amanatidis

Project Coordination, Text Design, and Electronic Page Makeup: Nesbitt Graphics, Inc.

Cover Design Manager: John Callahan

Cover Image: Ben Watson III, Maine Morning

Photo Research: Linda Sykes

Manufacturing Buyer: Roy L. Pickering, Jr.

Printer and Binder: Quebecor World Taunton

Cover Printer: Coral Graphics Services, Inc.

For permission to use copyrighted material, grateful acknowledgment is made to the copyright holders on pp. A1–A17, which are hereby made part of this copyright page.

Library of Congress Cataloging-in-Publication Data

Literature : an introduction to fiction, poetry, drama, and writing / [compiled by] X. J. Kennedy, Dana Gioia.—10th ed.

p. cm.

Includes index. ISBN 0-321-42849-8 1. Literature—Collections. I. Kennedy, X. J. II. Gioia, Dana.

PN6014.L58 2007 808–dc22
2006020784

Copyright © 2007 by X. J. Kennedy and Dana Gioia

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States.

Please visit us at http://www.ablongman.com/kennedy

ISBN 0-321-42849-8 (Literature)

ISBN 0-321-42850-1 (Literature Interactive)

ISBN 0-13-239939-3 (Schools)

1 2 3 4 5 6 7 8 9 10—QWT—09 08 07 06 Contents

Preface xlvii
To the Instructor li
About the Authors lxiii
Fiction

1
Reading a Story 3
Fable, Parable, and Tale 4
W. Somerset Maugham ¦ The Appointment in Samarra 4
A servant tries to gallop away from Death in this brief sardonic fable retold in memorable form by a popular storyteller.

Aesop ¦ The North Wind and the Sun 5
The North Wind and the Sun argue who is stronger and decide to try their powers on an unsuspecting traveler.

Bidpai ¦ The Camel and His Friends 6
With friends like these, you can guess what the camel doesn’t need.
Chuang Tzu ¦ Independence 8
The Prince of Ch’u asks the philosopher Chuang Tzu to become his advisor and gets a surprising reply in this classic Chinese fable.

Jakob and Wilhelm Grimm ¦ Godfather Death 9
Neither God nor the Devil came to the christening. In this stark folktale, a young man receives magical powers with a string attached.

Plot 11
The Short Story 13
John Updike ¦ A & P 14
In walk three girls in nothing but bathing suits, and Sammy finds himself no longer an aproned checkout clerk but an armored knight.

Writing Effectively

Writers on Writing
John Updike ¦ Why Write? 20
Writing About Plot

Paying Attention to Plot 20
Checklist

Analyzing Plot 21
Writing Assignment on Plot 22
More Topics for Writing 22

2
Point of View 23
William Faulkner ¦ A Rose for Emily 28
Proud, imperious Emily Grierson defied the town from the fortress of her mansion. Who could have guessed the secret that lay within?

Anne Tyler ¦ Teenage Wasteland 35
With her troubled son, his teachers, and a peculiar tutor all giving her their own versions of what’s going on with him, what’s a mother to do?

James Baldwin ¦ Sonny’s Blues 43
Two brothers in Harlem see life differently. The older brother is the sensible family man, but Sonny wants to be a jazz musician.

Eudora Welty ¦ A Worn Path 64
When the man said to old Phoenix, “you must be a hundred years old, and scared of nothing,” he might have been exaggerating, but not by much.

Writing Effectively

Writers on Writing

James Baldwin ¦ Race and the African American Writer 70
Writing about Point of View

How Point of View Shapes a Story 71
Checklist

Understanding Point of View 71
Writing Assignment on Point of View 72
More Topics for Writing 72

3
Character 73
Katherine Anne Porter ¦ The Jilting of Granny Weatherall 76
For sixty years Ellen Weatherall has fought back the memory of that terrible day, but now once more the priest waits in the house.

Katherine Mansfield ¦ Miss Brill 83
Sundays had long brought joy to solitary Miss Brill, until one fateful day when she happened to share a bench with two lovers in the park.

Tobias Wolff ¦ The Rich Brother 86
Blood may be thicker than water, but sometimes the tension between brothers is thicker than blood.

Raymond Carver ¦ Cathedral 98
He had never expected to find himself trying to describe a cathedral to a blind man. He hadn’t even wanted to meet this odd, old friend of his wife.

Writing Effectively

Writers on Writing
Raymond Carver ¦ Commonplace but Precise Language 109
Writing About Character
How Character Creates Action 110
Checklist
Writing About Character 110
Writing Assignment on Character 110
More Topics for Writing 111

4
Setting 112
Kate Chopin ¦ The Storm 115
Even with her husband away, Calixta feels happily, securely married. Why then should she not shelter an old admirer from the rain?

Jack London ¦ To Build a Fire 119
Seventy-five degrees below zero. Alone except for one mistrustful wolf dog, a man finds himself battling a relentless force.

T. Coraghessan Boyle ¦ Greasy Lake 130
Murky and strewn with beer cans, the lake appears a wasteland. On its shore three “dangerous characters” learn a lesson one grim night.

Amy Tan ¦ A Pair of Tickets 137
A young woman flies with her father to China to meet two half sisters she never knew existed.

Writing Effectively

Writers on Writing
Amy Tan ¦ Setting the Voice 150
Writing about Setting
The Importance of Setting 151
Checklist
Analyzing Setting 152
Writing Assignment on Setting 152
More Topics for Writing 152

5
Tone and Style 153
Ernest Hemingway ¦ A Clean, Well-Lighted Place 156
All by himself each night, the old man lingers in the bright café. What does he need more than brandy?

William Faulkner ¦ Barn Burning 160
This time when Ab Snopes wields his blazing torch, his son Sarty faces a dilemma: whether to obey or defy the vengeful old man.

Irony 172
O. Henry ¦ The Gift of the Magi 174
A young husband and wife find ingenious ways to buy each other Christmas presents, in the classic story that defines the word “irony.”

Ha Jin ¦ Saboteur 178
When the police unfairly arrest Mr. Chiu, he hopes for justice. After witnessing their brutality, he quietly plans revenge.

Writing Effectively

Writers on Writing
Ernest Hemingway ¦ The Direct Style 186
Writing About Tone and Style
Be Style-Conscious 186
Checklist
Thinking About Tone and Style 187
Writing Assignment on Tone and Style 187
More Topics for Writing 188

6
Theme 189
Stephen Crane ¦ The Open Boat 191
In a lifeboat circled by sharks, tantalized by glimpses of land, a reporter scrutinizes Fate and learns about comradeship.

Alice Munro ¦ How I Met My Husband 208
When Edie meets the carnival pilot, her life gets more complicated than she expects.

Luke 15:11–32 ¦ The Parable of the Prodigal Son 220
A father has two sons. One demands his inheritance now and leaves to spend it with ruinous results.

Kurt Vonnegut, Jr. ¦ Harrison Bergeron 221
Are you handsome? Off with your eyebrows! Are you brainy? Let a transmitter sound thought-shattering beeps inside your ear.

Writing Effectively

Writers on Writing
Kurt Vonnegut, Jr. ¦ The Themes of Science Fiction 226
Writing about theme
Stating the Theme 227
CheckList
Determining a Story’s Theme 228
Writing Assignment on Theme 228
More Topics for Writing 228

7
Symbol 229
John Steinbeck ¦ The Chrysanthemums 231
Fenced-in Elisa feels emotionally starved—then her life promises to blossom with the arrival of the scissors-grinding man.

Shirley Jackson ¦ The Lottery 239
Splintered and faded, the sinister black box had worked its annual terror for longer than anyone in town could remember.

Elizabeth Tallent ¦ No One’s a Mystery 245
A two-page story speaks volumes about an open-hearted girl and her married lover.

Ursula K. Le Guin ¦ The Ones Who Walk Away from Omelas 248
Omelas is the perfect city. All of its inhabitants are happy. But everyone’s prosperity depends on a hidden evil.

writing effectively

Writers on Writing
Shirley Jackson ¦ Biography of a Story 253
Writing About Symbols
Recognizing Symbols 255
Checklist

Thinking About Symbols 256
Writing Assignment on Symbols 256
Student Paper ¦ an analysis of the symbolism in steinbeck’s “the chrysanthemums” 256
More Topics for Writing 258

8
Evaluating a Story 260
Yiyun Li ¦ A Thousand Years of Good Prayers 262
An elderly Chinese man wants to help his Americanized daughter find happiness, but are there too many secrets standing in the way?

Writing Effectively

Writers on Writing
Yiyun Li ¦ What I Could Not Write About Was Why I was Writing 271
Writing an Evaluation
Judging a Story’s Value 272
Checklist
Evaluating a Story 273
Writing Assignment on Evaluating a story 273
More Topics for Writing 274

9
Reading Long Stories and Novels 275
Leo Tolstoy ¦ The Death of Ivan Ilych 280
The supreme Russian novelist tells how a petty, ambitious judge, near the end of his wasted life, discovers a harrowing truth.

Franz Kafka ¦ The Metamorphosis 317
“When Gregor Samsa awoke one morning from troubled dreams, he found himself transformed in his bed into a monstrous insect.” Kafka’s famous opening sentence introduces one of the most chilling stories in world literature.

Writing Effectively

Writers on Writing
Franz Kafka ¦ Discussing The Metamorphosis 348

Writing About Long Stories and Novels
Knowing What to Leave Out 349
Checklist
Organizing Your Ideas for a Research Paper 349
Writing Assignment for a research paper 349
Student Research Paper ¦ kafka’s greatness
More Topics for Writing 356

10
Critical Casebook: Flannery O’Connor 357
Flannery O’Connor ¦ A Good Man Is Hard to Find 358
Wanted: The Misfit, a cold-blooded killer. An ordinary family vacation leads to horror—and one moment of redeeming grace.

Flannery O’Connor ¦ Revelation 368
Mrs. Turpin thinks herself Jesus’ favorite child, until she meets a troubled college girl. Soon violence flares in a doctor’s waiting room.

Flannery O’Connor ¦ Parker’s Back 382
A tormented man tries to find his way to God and to his wife—by having himself tattooed.

Flannery O’Connor on Writing
From “on her own work” 396
on her catholic faith 398
From “the grotesque in southern fiction” 399
yearbook cartoons 401
Critics on Flannery O’Connor
Robert H. Brinkmeyer, Jr. ¦ Flannery O’Connor and Her Readers 402
J. O. Tate ¦ A Good Source Is Not So Hard to Find: The Real Life Misfit 404
Mary Jane Schenck ¦ Deconstructing “A Good Man Is Hard to Find” 407
Kathleen Feeley ¦ The Mystery of Divine Direction: “Parker’s Back” 408
Writing Effectively

Writing About an Author
How One Story Illuminates Another 409
Checklist
Reading an Author in Depth 410
Writing Assignment on an Author 410
More Topics for Writing 410

11
Critical Casebook: Three Stories in Depth 412
Edgar Allan Poe 412

the tell-tale heart 413
The smoldering eye at last extinguished, a murderer finds that, despite all his attempts at a cover-up, his victim will be heard.

Edgar Allan Poe on Writing

the tale and its effect 417
on imagination 418
the philosophy of composition 418

Critics on “The Tell-Tale Heart”
Daniel Hoffman ¦ the father-figure in “the tell-tale heart” 419
Scott Peeples ¦ “The Tell-Tale Heart” as a Love Story 421
John Chua ¦ The Figure of the Double in Poe 422
Charlotte Perkins Gilman 424

the yellow wallpaper 424
A doctor prescribes a “rest cure” for his wife after the birth of their child. The new mother tries to settle in to life in the isolated and mysterious country house they have rented for the summer. The cure proves worse than the disease in this Gothic classic.

Charlotte Perkins Gilman on Writing
Why I Wrote “The Yellow Wallpaper” 435
Whatever Is 436
The Nervous Breakdown of Women 437

Critics on “The Yellow Wallpaper”
Juliann Fleenor ¦ Gender and Pathology in “The Yellow Wallpaper” 438
Sandra M. Gilbert and Susan Gubar ¦ Imprisonment and Escape: The Psychology of Confinement 439
Elizabeth Ammons ¦ Biographical Echoes in “The Yellow Wallpaper” 441

Alice Walker 443

everyday use 443
When successful Dee visits from the city, she has changed her name to reflect her African roots. Her mother and sister notice other things have changed, too.

Alice Walker on Writing
The Black Woman Writer in America 449
Reflections on Writing 451

Critics on “Everyday Use”
Barbara T. Christian ¦ “Everyday Use” and the Black Power Movement 453
Houston A. Baker and Charlotte Pierce-Baker ¦ Stylish vs. Sacred in “Everyday Use” 455
Elaine Showalter ¦ Quilt as Metaphor in “Everyday Use” 459
Writing Effectively

Topics for Writing on “The Tell-Tale Heart” 461
Topics for Writing on “The Yellow Wallpaper” 461
Topics for Writing on “Everyday Use” 461

12
Stories for Further Reading 462
Chinua Achebe ¦ Dead Men’s Path 462
The new headmaster of the village school was determined to fight superstition, but the villagers did not agree.

Anjana Appachana ¦ The Prophecy 465
Seventeen years old and pregnant, Amrita doesn’t know what to do, but before she visits the gynecologist, she consults a fortune teller.

Margaret Atwood ¦ Happy Endings 476
John and Mary meet. What happens next? This witty experimental story offers five different outcomes.

Ambrose Bierce ¦ An Occurrence at Owl Creek Bridge 479
At last, Peyton Farquhar’s neck is in the noose. Reality mingles with dream in this classic story of the American Civil War.

Jorge Luis Borges ¦ The Gospel According to Mark 485
A young man from Buenos Aires is trapped by a flood on an isolated ranch. To pass the time he reads the Gospel to a family with unforeseen results.

Willa Cather ¦ Paul’s Case 489
Paul’s teachers can’t understand the boy. Then one day, with stolen cash, he boards a train for New York and the life of his dreams.

John Cheever ¦ The Five-Forty-Eight 503
After their brief affair, Blake fired his secretary. He never expected she would seek revenge.

Anton Chekhov ¦ The Lady with the Pet Dog 512
Lonely and bored at a seaside resort, a couple seeks a merely casual affair. How could they know it might deepen and trouble their separate marriages?

Kate Chopin ¦ The Story of an Hour 523
“There was something coming to her and she was waiting for it, fearfully. What was it? She did not know; it was too subtle and elusive to name.”

Sandra Cisneros ¦ The House on Mango Street 525
Does where we live tell what we are? A little girl dreams of a new house, but things don’t always turn out the way we want them to.

Ralph Ellison ¦ Battle Royal 526
A young black man is invited to deliver his high school graduation speech to a gathering of a Southern town’s leading white citizens. What promises to be an honor turns into a nightmare of violence, humiliation, and painful self-discovery.

Gabriel García Márquez ¦ The Handsomest Drowned Man in the World 536
Even in death, a mysterious stranger has a profound effect on all of the people in the village.

Dagoberto Gilb ¦ Look on the Bright Side 540
“You have to look on the bright side” is the motto of this story’s narrator, but that gets harder and harder to do as things just keep on getting worse.

Nathaniel Hawthorne ¦ Young Goodman Brown 548
Urged on through deepening woods, a young Puritan sees—or dreams he sees—good villagers hasten toward a diabolic rite.

Zora Neale Hurston ¦ Sweat 558
Delia’s hard work paid for her small house. Now her drunken husband Sykes has promised it to another woman.

Kazuo Ishiguro ¦ A Family Supper 566
Something very odd lurks beneath the surface of this family supper, and it might prove fatal.

James Joyce ¦ Araby 573
If only he can find her a token, she might love him in return. As night falls, a Dublin boy hurries to make his dream come true.

Jamaica Kincaid ¦ Girl 578
“Try to walk like a lady, and not like the slut you are so bent on becoming.” An old-fashioned mother tells her daughter how to live.

Jhumpa Lahiri ¦ Interpreter of Maladies 579
Mr. Kapasi’s life had settled into a quiet pattern—and then Mrs. Das and her family came into it.

D. H. Lawrence ¦ The Rocking-Horse Winner 593
Wild-eyed “as if something were going to explode in him,” the boy predicts each winning horse, and gamblers rush to bet a thousand pounds.

Bobbie Ann Mason ¦ Shiloh 604
After the accident Leroy could no longer work as a truck driver. He hoped to make a new life with his wife, but she seemed strangely different.

Joyce Carol Oates ¦ Where Are You Going, Where Have You Been? 613
Alone in the house, Connie finds herself helpless before the advances of a spellbinding imitation teenager, Arnold Friend.

Tim O’Brien ¦ The Things They Carried 625
What each soldier carried into the combat zone was largely determined by necessity, but each man’s necessities differed.
Tillie Olsen ¦ I Stand Here Ironing 637
Deserted by her husband, forced to send away her child, a woman remembers how both she and her daughter managed to survive.

Octavio Paz ¦ My Life with the Wave 642
Meet the oddest couple ever, in this story by a Nobel Prize-winning poet.

Leslie Marmon Silko ¦ The Man to Send Rain Clouds 646
When old Teofilo dies, his friends give him a tribal burial to ensure that the rains will come for the pueblo. But can they also convince Father Paul to take part in the pagan ceremony?

Helena María Viramontes ¦ The Moths 649
An angry adolescent performs a final act of love for the grandmother who made her feel “safe and guarded and not alone.”

Poetry

13
Reading a Poem 659
William Butler Yeats ¦ The Lake Isle of Innisfree 661
Lyric Poetry 663
D. H. Lawrence ¦ Piano 664
Adrienne Rich ¦ Aunt Jennifer’s Tigers 664
Narrative Poetry 665
Anonymous ¦ Sir Patrick Spence 665
Robert Frost ¦ “Out, Out—” 667
Dramatic Poetry 668
Robert Browning ¦ My Last Duchess 668
Writing Effectively

Writers on Writing
Adrienne Rich ¦ Recalling “Aunt Jennifer’s Tigers” 671
Writing a Paraphrase
Can a Poem Be Paraphrased? 671
William Stafford ¦ Ask Me 671
William Stafford ¦ A Paraphrase of “Ask Me” 672
Checklist
Paraphrasing a Poem 673
Writing Assignment on Paraphrasing 673
More Topics for Writing 673

14
Listening to a Voice 674
Tone 674
Theodore Roethke ¦ My Papa’s Waltz 674
Countee Cullen ¦ For a Lady I Know 675
Anne Bradstreet ¦ The Author to Her Book 676
Walt Whitman ¦ To a Locomotive in Winter 677
Emily Dickinson ¦ I like to see it lap the Miles 678
Benjamin Alire Sáenz ¦ To the Desert 679
Weldon Kees ¦ For My Daughter 679
The Person in the Poem 680
Natasha Trethewey ¦ White Lies 680
Edwin Arlington Robinson ¦ Luke Havergal 682
Ted Hughes ¦ Hawk Roosting 683
Suji Kwock Kim ¦ Monologue for an Onion 684
William Wordsworth ¦ I Wandered Lonely as a Cloud 685
Dorothy Wordsworth ¦ Journal Entry 686
James Stephens ¦ A Glass of Beer 686
Anne Sexton ¦ Her Kind 687
William Carlos Williams ¦ The Red Wheelbarrow 688
Irony 688
Robert Creeley ¦ Oh No 688
W. H. Auden ¦ The Unknown Citizen 690
Sharon Olds ¦ Rites of Passage 691
John Betjeman ¦ In Westminster Abbey 692
Sarah N. Cleghorn ¦ The Golf Links 693
Edna St. Vincent Millay ¦ Second Fig 693
Joseph Stroud ¦ Missing 694
Thomas Hardy ¦ The Workbox 694
For Review and Further Study
William Blake ¦ The Chimney Sweeper 695
David Lehman ¦ Rejection Slip 696
William Stafford ¦ At the Un-National Monument Along the Canadian Border 697
H. L. Hix ¦ I Love the World, As Does Any Dancer 697
Richard Lovelace ¦ To Lucasta 698
Wilfred Owen ¦ Dulce et Decorum Est 698
Writing Effectively

Writers on Writing
Wilfred Owen ¦ War Poetry 699
Writing About Voice
Listening to Tone 700
Checklist
Analyzing Tone 701
Writing Assignment on Tone 701
Student Paper ¦ Word Choice, Tone, and Point of View in Roethke’s “My Papa’s Waltz” 702
More Topics for Writing 705

15
Words 706
Literal Meaning: What a Poem Says First 706
William Carlos Williams ¦ This Is Just to Say 707
Marianne Moore ¦ Silence 708
Robert Graves ¦ Down, Wanton, Down! 709
John Donne ¦ Batter my heart, three-personed God, for You 709
The Value of a Dictionary 710
Henry Wadsworth Longfellow ¦ Aftermath 711
John Clare ¦ Mouse’s Nest 712
J. V. Cunningham ¦ Friend, on this scaffold Thomas More lies dead 713
Kelly Cherry ¦ Advice to a Friend Who Paints 714
Carl Sandburg ¦ Grass 714
Word Choice and Word Order 714
Robert Herrick ¦ Upon Julia’s Clothes 716
Kay Ryan ¦ Blandeur 718
Thomas Hardy ¦ The Ruined Maid 719
Richard Eberhart ¦ The Fury of Aerial Bombardment 720
Wendy Cope ¦ Lonely Hearts 721
For Review and Further Study
E. E. Cummings ¦ anyone lived in a pretty how town 722
Billy Collins ¦ The Names 723
Anonymous ¦ Carnation Milk 724
Kenneth Rexroth ¦ Vitamins and Roughage 725
Gina Valdés ¦ English con Salsa 725
Lewis Carroll ¦ Jabberwocky 726
Writing Effectively

Writers on Writing
Lewis Carroll ¦ Humpty Dumpty Explicates “Jabberwocky” 727
Writing About Diction
Every Word Counts 728
Checklist
Thinking About Word Choice 729
Writing Assignment on Word Choice 729
More Topics for Writing 730

16
Saying and Suggesting 731
John Masefield ¦ Cargoes 732
William Blake ¦ London 733
Wallace Stevens ¦ Disillusionment of Ten O’Clock 735
Gwendolyn Brooks ¦ Southeast Corner 735
Timothy Steele ¦ Epitaph 736
E. E. Cummings ¦ next to of course god america i 736
Robert Frost ¦ Fire and Ice 737
Clare Rossini ¦ Final Love Note 737
Jennifer Reeser ¦ Winter-proof 738
Alfred, Lord Tennyson ¦ Tears, Idle Tears 738
Richard Wilbur ¦ Love Calls Us to the Things of This World 739
Writing Effectively

Writers on Writing
Richard Wilbur ¦ Concerning “Love Calls Us to the Things of This World” 740
Writing About Denotation and Connotation
The Ways a Poem Suggests 741
Checklist
Analyzing What a Poem Says and Suggests 742
Writing Assignment on Denotation and Connotation 742
More Topics for Writing 742

17
Imagery 743
Ezra Pound ¦ In a Station of the Metro 743
Taniguchi Buson ¦ The piercing chill I feel 743
T. S. Eliot ¦ The winter evening settles down 745
Theodore Roethke ¦ Root Cellar 745
Elizabeth Bishop ¦ The Fish 746
Anne Stevenson ¦ The Victory 748
Charles Simic ¦ Fork 748
Emily Dickinson ¦ A Route of Evanescence 749
Jean Toomer ¦ Reapers 749
Gerard Manley Hopkins ¦ Pied Beauty 750
About Haiku 750
Arakida Moritake ¦ The falling flower 750
Matsuo Basho ¦ Heat-lightning streak 751
Matsuo Basho ¦ In the old stone pool 751
Taniguchi Buson ¦ On the one-ton temple bell 751
Taniguchi Buson ¦ I go 751
Kobayashi Issa ¦ only one guy 752
Kobayashi Issa ¦ Cricket 752
Haiku from Japanese Internment Camps 752
Suiko Matsushita ¦ Rain shower from mountain 752
Neiji Ozawa ¦ War forced us from California 752
Hakuro Wada ¦ Even the croaking of frogs 752
Contemporary Haiku 753
Etheridge Knight, Lee Gurga, Penny Harter, Jennifer Brutschy, John Ridland, Connie Bensley, Adelle Foley, Garry Gay 754
For Review and Further Study
John Keats ¦ Bright star! would I were steadfast as thou art 754
Walt Whitman ¦ The Runner 754
T. E. Hulme ¦ Image 754
William Carlos Williams ¦ El Hombre 755
Chana Bloch ¦ Tired Sex 755
Robert Bly ¦ Driving to Town Late to Mail a Letter 755
Rita Dove ¦ Silos 755
Louise Glück ¦ Mock Orange 756
Billy Collins ¦ Embrace 756
John Haines ¦ Winter News 757
Stevie Smith ¦ Not Waving but Drowning 757
Writing Effectively

Writers on Writing
Ezra Pound ¦ The Image 758
Writing About Imagery
Analyzing Images 758
Checklist
Thinking About Imagery 759
Writing Assignment on Imagery 760
Student Paper ¦ Elizabeth Bishop’s Use of Imagery in “The Fish” 760
More Topics for Writing 765

18
Figures of Speech 766
Why Speak Figuratively? 766
Alfred, Lord Tennyson ¦ The Eagle 767
William Shakespeare ¦ Shall I compare thee to a summer’s day? 767
Howard Moss ¦ Shall I Compare Thee to a Summer’s Day? 768
Metaphor and Simile 768
Emily Dickinson ¦ My Life had stood – a Loaded Gun 770
Alfred, Lord Tennyson ¦ Flower in the Crannied Wall 771
William Blake ¦ To see a world in a grain of sand 771
Sylvia Plath ¦ Metaphors 771
N. Scott Momaday ¦ Simile 772
Emily Dickinson ¦ It dropped so low – in my Regard 772
Craig Raine ¦ A Martian Sends a Postcard Home 773
Other Figures of Speech 775
James Stephens ¦ The Wind 775
Margaret Atwood ¦ You fit into me 778
John Ashbery ¦ The Cathedral Is 778
George Herbert ¦ The Pulley 778
Dana Gioia ¦ Money 779
Charles Simic ¦ My Shoes 779
For Review and Further Study
Robert Frost ¦ The Silken Tent 780
April Lindner ¦ Low Tide 781
Jane Kenyon ¦ The Suitor 781
Robert Frost ¦ The Secret Sits 782
A. R. Ammons ¦ Coward 782
Kay Ryan ¦ Turtle 782
Heather McHugh ¦ Language Lesson, 1976 782
Robinson Jeffers ¦ Hands 783
Robert Burns ¦ Oh, my love is like a red, red rose 784
Writing Effectively

Writers on Writing
Robert Frost ¦ The Importance of Poetic Metaphor 784
Writing About Metaphors
How Metaphors Enlarge a Poem’s Meaning 785
Checklist
Analyzing Metaphor 785
Writing Assignment on Figures of Speech 785
More Topics for Writing 786

19
Song 787
Singing and Saying 787
Ben Jonson ¦ To Celia 788
Anonymous ¦ The Cruel Mother 789
William Shakespeare ¦ O Mistress Mine 790
Edwin Arlington Robinson ¦ Richard Cory 792
Paul Simon ¦ Richard Cory 792
Ballads 793
Anonymous ¦ Bonny Barbara Allan 793
Dudley Randall ¦ Ballad of Birmingham 796
Blues 797
Bessie Smith with Clarence Williams ¦ Jailhouse Blues 798
W. H. Auden ¦ Funeral Blues 799
Rap 799
Run D.M.C. ¦ from Peter Piper 800
For Review and Further Study
John Lennon and Paul McCartney ¦ Eleanor Rigby 801
Bob Dylan ¦ The Times They Are a-Changin’ 802
Aimee Mann ¦ Deathly 804
Writing Effectively

Writers on Writing
Paul McCartney ¦ Creating “Eleanor Rigby” 805
Writing About Song Lyrics
Poetry’s Close Kinship with Song 806
Checklist
Looking at Lyrics as Poetry 806
Writing Assignment on Song Lyrics 807
More Topics for Writing 807

20
Sound 808
Sound as Meaning 808
Alexander Pope ¦ True Ease in Writing comes from Art, not Chance 809
William Butler Yeats ¦ Who Goes with Fergus? 811
John Updike ¦ Recital 811
William Wordsworth ¦ A Slumber Did My Spirit Seal 812
Emanuel di Pasquale ¦ Rain 812
Aphra Behn ¦ When maidens are young 812
Alliteration and Assonance 812
A. E. Housman ¦ Eight O’Clock 814
James Joyce ¦ All day I hear 814
Alfred, Lord Tennyson ¦ The splendor falls on castle walls 815
Rime 815
William Cole ¦ On my boat on Lake Cayuga 816
James Reeves ¦ Rough Weather 818
Hilaire Belloc ¦ The Hippopotamus 819
Ogden Nash ¦ The Panther 819
William Butler Yeats ¦ Leda and the Swan 820
Gerard Manley Hopkins ¦ God’s Grandeur 820
Fred Chappell ¦ Narcissus and Echo 821
Robert Frost ¦ Desert Places 822
Reading and Hearing Poems Aloud 823
Michael Stillman ¦ In Memoriam John Coltrane 824
William Shakespeare ¦ Full fathom five thy father lies 825
Chryss Yost ¦ Lai with Sounds of Skin 825
T. S. Eliot ¦ Virginia 825
Writing Effectively

Writers on Writing
T. S. Eliot ¦ The Music of Poetry 826
Writing About Sound
Listening to the Music 827
Checklist
Writing About a Poem’s Sound 827
Writing Assignment on Sound 828
More Topics for Writing 828

21
Rhythm 829
Stresses and Pauses 829
Gwendolyn Brooks ¦ We Real Cool 833
Alfred, Lord Tennyson ¦ Break, Break, Break 834
Ben Jonson ¦ Slow, slow, fresh fount, keep time with my salt tears 834
Sir Thomas Wyatt ¦ With serving still 835
Dorothy Parker ¦ RÉsumÉ 836
Meter 836
Max Beerbohm ¦ On the imprint of the first English edition of The Works of Max Beerbohm 836
Thomas Campion ¦ Rose-cheeked Laura, come 842
Edna St. Vincent Millay ¦ Counting-out Rhyme 843
Jacqueline Osherow ¦ Song for the Music in the Warsaw Ghetto 844
A. E. Housman ¦ When I was one-and-twenty 844
William Carlos Williams ¦ Smell! 845
Walt Whitman ¦ Beat! Beat! Drums! 845
David Mason ¦ Song of the Powers 846
Langston Hughes ¦ Dream Boogie 846
Writing Effectively

Writers on Writing
Gwendolyn Brooks ¦ Hearing “We Real Cool” 847
Writing About Rhythm
Freeze-Framing the Sound 848
Checklist
Scanning a Poem 848
Writing Assignment on Rhythm 849
More Topics for Writing 849

22
Closed Form 850
Formal Patterns 851
John Keats ¦ This living hand, now warm and capable 851
Robert Graves ¦ Counting the Beats 853
John Donne ¦ Song (“Go and catch a falling star”) 854
Phillis Levin ¦ Brief Bio 856
The Sonnet 856
William Shakespeare ¦ Let me not to the marriage of true minds 857
Michael Drayton ¦ Since there’s no help, come let us kiss and part 858
Edna St. Vincent Millay ¦ What lips my lips have kissed, and where, and why 858
Robert Frost ¦ Acquainted with the Night 859
Kim Addonizio ¦ First Poem for You 860
Mark Jarman ¦ Unholy Sonnet: Hands Folded 860
Timothy Steele ¦ Summer 861
A. E. Stallings ¦ Sine Qua Non 861
R. S. Gwynn ¦ Shakespearean Sonnet 862
The Epigram 862
Alexander Pope, Sir John Harrington, Robert Herrick, William Blake, E. E. Cummings, Langston Hughes, J. V. Cunningham, John Frederick Nims, Stevie Smith, Brad Leithauser, Dick Davis, Anonymous, Hilaire Belloc, Wendy Cope ¦ A Selection of Epigrams 863–865
W. H. Auden, Edmund Clerihew Bentley, Cornelius J. Ter Maat ¦ Clerihews 865–866
Other Forms 866
Robert Pinsky ¦ ABC 866
Dylan Thomas ¦ Do not go gentle into that good night 867
Robert Bridges ¦ Triolet 867
Elizabeth Bishop ¦ Sestina 868
Writing Effectively

Writers on Writing
A. E. Stallings ¦ On Form and Artifice 870
Writing About Form
Turning Points 871
Checklist
Thinking About a Sonnet 871
Writing Assignment on a Sonnet 872
More Topics for Writing 872

23
Open Form 873
Denise Levertov ¦ Ancient Stairway 873
E. E. Cummings ¦ Buffalo Bill ’s 877
W. S. Merwin ¦ For the Anniversary of My Death 877
William Carlos Williams ¦ The Dance 878
Stephen Crane ¦ The Heart 879
Walt Whitman ¦ Cavalry Crossing a Ford 879
Ezra Pound ¦ Salutation 880
Wallace Stevens ¦ Thirteen Ways of Looking at a Blackbird 880
Prose Poetry 882
Carolyn Forché ¦ The Colonel 883
Charles Simic ¦ The Magic Study of Happiness 883
Visual Poetry 884
George Herbert ¦ Easter Wings 884
John Hollander ¦ Swan and Shadow 885
Terry Ehret ¦ from Papyrus 886
Dorthi Charles ¦ Concrete Cat 887
Found Poetry 888
Ronald Gross ¦ Yield 888
Seeing the Logic of Open Form Verse 889
E. E. Cummings ¦ in Just- 889
Carole Satyamurti ¦ I Shall Paint My Nails Red 890
Alice Fulton ¦ Failure 890
Writing Effectively

Writers on Writing
Walt Whitman ¦ The Poetry of the Future 891
Writing About Free Verse
Lining Up for Free Verse 892
Checklist
Analyzing Line Breaks in Free Verse 892
Writing Assignment on Open Form 893
More Topics for Writing 893

24
Symbol 894
T. S. Eliot ¦ The Boston Evening Transcript 895
Emily Dickinson ¦ The Lightning is a yellow Fork 896
Thomas Hardy ¦ Neutral Tones 897
Matthew 13:24–30 ¦ The Parable of the Good Seed 898
George Herbert ¦ The World 899
Edwin Markham ¦ Outwitted 900
John Ciardi ¦ A Box Comes Home 900
Robert Frost ¦ The Road Not Taken 901
Christina Rossetti ¦ Uphill 902
Christian Wiman ¦ Po ?stolka 902
For Review and Further Study

William Carlos Williams ¦ The Term 903
Ted Kooser ¦ Carrie 904
Jane Hirshfield ¦ Tree 904
Jon Stallworthy ¦ An Evening Walk 905
Lorine Niedecker ¦ Popcorn-can cover 905
Wallace Stevens ¦ Anecdote of the Jar 905
Writing Effectively

Writers on Writing
William Butler Yeats ¦ Poetic Symbols 906
Writing About Symbols
Reading a Symbol 907
Checklist
Analyzing a Symbol 907
Writing Assignment on Symbolism 908
More Topics for Writing 908

25
Myth and Narrative 909
Robert Frost ¦ Nothing Gold Can Stay 911
D. H. Lawrence ¦ Bavarian Gentians 911
William Wordsworth ¦ The World Is Too Much with Us 912
H. D. ¦ Helen 913
Archetype 913
Louise Bogan ¦ Medusa 914
John Keats ¦ La Belle Dame Sans Merci 915
Personal Myth 917
William Butler Yeats ¦ The Second Coming 917
Gregory Orr ¦ Two Lines from the Brothers Grimm 918
Diane Thiel ¦ Memento Mori in Middle School 918
Myth and Popular Culture 920
Charles Martin ¦ Taken Up 921
Andrea Hollander Budy ¦ Snow White 922
Anne Sexton ¦ Cinderella 923
Writing Effectively
Writers on Writing
Anne Sexton ¦ Transforming Fairy Tales 923

Writing About Myth
Demystifying Myth 926

Checklist
Thinking About Myth 927

Writing Assignment on Myth 927

Student Paper ¦ The Bonds Between Love and Hatred in H. D.’s “Helen” 928
More Topics for Writing 932

26
Poetry and Personal Identity 933
Sylvia Plath ¦ Lady LazarUs 934
Rhina Espaillat ¦ Bilingual/BilingÜe 937
Culture, Race, and Ethnicity 938
Claude McKay ¦ America 938
Samuel Menashe ¦ The Shrine Whose Shape I Am 939
Francisco X. Alarcón ¦ The X in My Name 940
Judith Ortiz Cofer ¦ QuiNceaÑera 940
Amy Uyematsu ¦ Deliberate 941
Yusef Komunyakaa ¦ Facing It 942
Gender 943
Anne Stevenson ¦ Sous-Entendu 943
Emily Grosholz ¦ Listening 944
Donald Justice ¦ Men at Forty 945
Adrienne Rich ¦ Women 945
For Review and Further Study
Shirley Geok-lin Lim ¦ Learning to love America 946
Andrew Hudgins ¦ Elegy for My Father, Who Is Not Dead 946
Alastair Reid ¦ Speaking a Foreign Language 947
Philip Larkin ¦ Aubade 948
Writing Effectively

Writers on Writing
Rhina Espaillat ¦ Being a Bilingual Writer 949
Writing About the poetry of Personal Identity
Poetic Voice and Personal Identity 951
Checklist
Writing About Voice and Personal Identity 951
Writing Assignment on Personal Identity 952
More Topics for Writing 952

27
Translation 953
Is Poetic Translation Possible? 953
World Poetry 953
Li Po ¦ Drinking Alone Beneath the Moon (Chinese text) 954
Li Po ¦ Moon-Beneath Alone Drink (literal translation) 955
Translated by Arthur Waley ¦ Drinking Alone by Moonlight 955
Comparing Translations 956
Horace ¦ Carpe Diem Ode (Latin text) 956
Horace ¦ seize the Day (literal translation) 956
Translated by Edwin Arlington Robinson ¦ Horace to Leuconoe 957
Translated by James Michie ¦ Don’t Ask 957
Translated by A. E. Stallings ¦ A New Year’s Toast 958
Omar Khayyam ¦ Rubai (Persian text) 958
Omar Khayyam ¦ Rubai (literal translation) 958
Translated by Edward FitzGerald ¦ A Book of Verses underneath the Bough 959
Translated by Robert Graves and Omar Ali-Shah ¦ Our Day’s Portion 959
Translated by Dick Davis ¦ I Need a Bare Sufficiency 959
Parody 960
Anonymous ¦ We four lads from Liverpool are 961
Wendy Cope ¦ From Strugnell’s Rubaiyat 961
Hugh Kingsmill ¦ What, still alive at twenty-two? 962
Bruce Bennett ¦ The Lady Speaks Again 962
Gene Fehler ¦ If Richard Lovelace Became a Free Agent 962
Aaron Abeyta ¦ thirteen ways of looking at a tortilla 963
Writing Effectively

Writers on Writing
Arthur Waley ¦ The Method of Translation 965
Writing a Parody
Parody Is the Sincerest Form of Flattery 966
Checklist
Writing a Parody 966
Writing Assignment on Parody 967
More Topics for Writing 967

28
Poetry in Spanish: Literature of Latin America 968
Sor Juana ¦ Asegura la Confianza de que OculturÁ de todo un Secreto 970
Translated by Diane Thiel ¦ She Promises to Hold a Secret in Confidence 970
Sor Juana ¦ Presente en que el CariÑo Hace Regalo la Llaneza 970
Translated by Diane Thiel ¦ A Simple Gift Made Rich by Affection 970
Pablo Neruda ¦ Muchos Somos 971
Translated by Alastair Reid ¦ We Are Many 971
Pablo Neruda ¦ Cien Sonetos de Amor (V) 973
Translated by Stephen Tapscott ¦ One Hundred Love Sonnets (V) 973
Jorge Luis Borges ¦ Amorosa AnticipaciÓn 974
Translated by Robert Fitzgerald ¦ Anticipation of Love 975
Jorge Luis Borges ¦ Los Enigmas 975
Translated by John Updike ¦ The Enigmas 976
Octavio Paz ¦ Con los ojos cerrados 977
Translated by Eliot Weinberger ¦ With eyes closed 977
Octavio Paz ¦ Certeza 977
Translated by Charles Tomlinson ¦ Certainty 977
Surrealism in Latin American Poetry 978
Frida Kahlo ¦ The Two Fridas 979
César Vallejo ¦ La CÓlera que quiebra al hombre en niÑos 979
Translated by Thomas Merton ¦ Anger 980
Contemporary Mexican Poetry 981
José Emilio Pacheco ¦ Alta TraiciÓn 981
Translated by Alastair Reid ¦ High Treason 981
Francisco Hernández ¦ Bajo cero 981
Translated by Carolyn Forché ¦ Below Zero 982
Tedi López Mills ¦ Convalecencia 982
Translated by Tedi López Mills ¦ Convalescence 982
Writers on Writing
Octavio Paz ¦ In Search of the Present 983
Writers on Translating
Alastair Reid ¦ Translating Neruda 983
Writing Assignment on Spanish Poetry 984
More Topics for Writing 984

29
Recognizing Excellence 985
Anonymous ¦ O Moon, when I gaze on thy beautiful face 987
Grace Treasone ¦ Life 987
Emily Dickinson ¦ A Dying Tiger – moaned for Drink 987
Rod McKuen ¦ Thoughts on Capital Punishment 990
William Stafford ¦ Traveling Through the Dark 991
Wallace McRae ¦ Reincarnation 992
Recognizing Excellence 993
William Butler Yeats ¦ Sailing to Byzantium 994
Arthur Guiterman ¦ On the Vanity of Earthly Greatness 996
Percy Bysshe Shelley ¦ Ozymandias 996
Robert Hayden ¦ The Whipping 997
Elizabeth Bishop ¦ One Art 998
W. H. Auden ¦ September 1, 1939 999
Walt Whitman ¦ O Captain! My Captain! 1002
Paul Laurence Dunbar ¦ We Wear the Mask 1004
Emma Lazarus ¦ The New Colossus 1005
Edgar Allan Poe ¦ Annabel Lee 1006
Writing Effectively

Writers on Writing
Edgar Allan Poe ¦ A Long Poem Does Not Exist 1007
Writing an Evaluation
You Be the Judge 1007
Checklist
Evaluating a Poem 1007
Writing Assignment on Evaluating a Poem 1008
More Topics for Writing 1008

30
What Is Poetry? 1009
Archibald MacLeish ¦ Ars Poetica 1009
Dante, Samuel Johnson, Samuel Taylor Coleridge, William Wordsworth, Thomas Carlyle, Thomas Hardy, Emily Dickinson, Gerard Manley Hopkins, Robert Frost, Wallace Stevens, Mina Loy, T. S. Eliot, W. H. Auden, J. V. Cunningham, Elizabeth Bishop, Jorge Luis Borges, Octavio Paz, William Stafford, Robert Bly ¦ Some Definitions of Poetry 1010–1011
Ha Jin ¦ Missed Time 1012

31
Two Critical Casebooks: Emily Dickinson and Langston Hughes 1013
Emily Dickinson 1013
Success is counted sweetest 1014
I taste a liquor never brewed 1014
Wild Nights – Wild Nights! 1015
I Felt a Funeral, in my Brain 1015
I’m Nobody! Who are you? 1016
I dwell in Possibility 1016
The Soul selects her own Society 1016
Some keep the Sabbath going to Church 1017
After great pain, a formal feeling comes 1017
This is my letter to the World 1017
I heard a Fly buzz – when I died 1018
I started Early – Took my Dog 1018
Because I could not stop for Death 1019
The Bustle in a House 1019
Tell all the Truth but tell it slant 1019

Emily Dickinson on Emily Dickinson

Recognizing Poetry 1020
Self-Description 1021
Critics on Emily Dickinson
Thomas Wentworth Higginson ¦ Meeting Emily Dickinson 1023
Thomas H. Johnson ¦ The Discovery of Emily Dickinson’s Manuscripts 1024
Richard Wilbur ¦ The Three Privations of Emily Dickinson 1025
Cynthia Griffin Wolff ¦ Dickinson and Death (A Reading of “Because I could not stop for Death”) 1026
Judith Farr ¦ A Reading of “My Life had stood – a Loaded Gun” 1028
Langston Hughes 1030
The Negro Speaks of Rivers 1030
Mother to Son 1031
Dream Variations 1031
I, Too 1032
The Weary Blues 1032
Song for a Dark Girl 1033
Prayer 1033
Ballad of the Landlord 1034
Ku Klux 1034
End 1035
Theme for English B 1035
Subway Rush Hour 1036
Sliver 1036
Harlem [Dream Deferred] 1037
As Befits a Man 1037
Langston Hughes on Langston Hughes

The Negro Artist and the Racial Mountain 1038
The Harlem Renaissance 1039
Critics on Langston Hughes

Arnold Rampersad ¦ Hughes as an Experimentalist 1041
Rita Dove and Marilyn Nelson ¦ Langston Hughes and Harlem 1042
Darryl Pinckney ¦ Black Identity in Langston Hughes 1044
Peter Townsend ¦ Langston Hughes and Jazz 1045
Onwuchekwa Jemie ¦ A Reading of “Dream Deferred” 1047
Topics for Writing About Emily Dickinson 1048
Topics for Writing About Langston hughes 1048

32
Critical Casebook: T. S. Eliot’s “The Love Song of J. Alfred Prufrock” 1049
T. S. Eliot 1049

the love song of j. alfred prufrock 1051
Publishing “Prufrock”

The Reviewers on Prufrock 1058
Unsigned ¦ Review from Times Literary Supplement 1058
Unsigned ¦ Review from Literary World 1058
Unsigned ¦ Review from New Statesman 1058
Conrad Aiken ¦ From “Divers Realists,” The Dial 1059
Babette Deutsch ¦ from “Another Impressionist,” The New Republic 1059
Marianne Moore ¦ From “A Note on T. S. Eliot’s Book,” Poetry 1059
May Sinclair ¦ From “Prufrock and Other Observations: A Criticism,” The Little Review 1060
T. S. Eliot on Writing

Poetry and Emotion 1061
The Objective Correlative 1062
The Difficulty of Poetry 1062
Critics on “Prufrock”

Denis Donoghue ¦ One of the Irrefutable Poets 1064
Christopher Ricks ¦ What’s in a Name? 1065
Philip R. Headings ¦ The Pronouns in the Poem: “One,” “You,” and “I” 1066
Maud Ellmann ¦ Will There Be Time? 1067
Burton Raffel ¦ “Indeterminacy” in Eliot’s Poetry 1068
John Berryman ¦ Prufrock’s Dilemma 1069
M. L. Rosenthal ¦ Adolescents Singing 1072
Topics for Writing 1073

33
Poems for Further Reading 1074
Anonymous ¦ Lord Randall 1075
Anonymous ¦ The Three Ravens 1076
Anonymous ¦ The Twa Corbies 1077
Anonymous ¦ Last Words of the Prophet 1077
Matthew Arnold ¦ Dover Beach 1078
John Ashbery ¦ At North Farm 1079
Margaret Atwood ¦ Siren Song 1079
W. H. Auden ¦ As I Walked Out One Evening 1081
W. H. Auden ¦ MusÉe des Beaux Arts 1083
Elizabeth Bishop ¦ Filling Station 1084
William Blake ¦ The Tyger 1086
William Blake ¦ The Sick Rose 1087
Eavan Boland ¦ Anorexic 1088
Gwendolyn Brooks ¦ The Mother 1089
Gwendolyn Brooks ¦ the preacher: ruminates behind the sermon 1090
Elizabeth Barrett Browning ¦ How Do I Love Thee? Let Me Count the Ways 1091
Robert Browning ¦ Soliloquy of the Spanish Cloister 1091
Geoffrey Chaucer ¦ Merciless Beauty 1093
G. K. Chesterton ¦ The Donkey 1094
Lucille Clifton ¦ Homage to my hips 1095
Samuel Taylor Coleridge ¦ Kubla Khan 1096
Billy Collins ¦ Care and Feeding 1097
Hart Crane ¦ My Grandmother’s Love Letters 1098
E. E. Cummings ¦ somewhere i have never travelled,gladly beyond 1099
Marisa de los Santos ¦ Perfect Dress 1100
John Donne ¦ Death be not proud 1101
John Donne ¦ The Flea 1102
John Donne ¦ A Valediction: Forbidding Mourning 1102
John Dryden ¦ To the Memory of Mr. Oldham 1104
T. S. Eliot ¦ Journey of the Magi 1104
Louise Erdrich ¦ Indian Boarding School: The Runaways 1106
B. H. Fairchild ¦ A Starlit Night 1107
Robert Frost ¦ Birches 1107
Robert Frost ¦ Mending Wall 1109
Robert Frost ¦ Stopping by Woods on a Snowy Evening 1110
Allen Ginsberg ¦ A Supermarket in California 1110
Thom Gunn ¦ The Man with Night Sweats 1111
Donald Hall ¦ Names of Horses 1112
Thomas Hardy ¦ The Convergence of the Twain 1113
Thomas Hardy ¦ The Darkling Thrush 1115
Thomas Hardy ¦ Hap 1116
Robert Hayden ¦ Those Winter Sundays 1117
Seamus Heaney ¦ Digging 1118
Anthony Hecht ¦ Adam 1119
George Herbert ¦ Love 1121
Robert Herrick ¦ To the Virgins, to Make Much of Time 1122
Gerard Manley Hopkins ¦ Spring and Fall 1122
Gerard Manley Hopkins ¦ No worst, there is none 1123
Gerard Manley Hopkins ¦ The Windhover 1123
A. E. Housman ¦ Loveliest of trees, the cherry now 1124
A. E. Housman ¦ To an Athlete Dying Young 1124
Randall Jarrell ¦ The Death of the Ball Turret Gunner 1125
Robinson Jeffers ¦ To the Stone-cutters 1126
Ben Jonson ¦ On My First Son 1126
Donald Justice ¦ On the Death of Friends in Childhood 1127
John Keats ¦ Ode on a Grecian Urn 1127
John Keats ¦ When I have fears that I may cease to be 1129
John Keats ¦ To Autumn 1130
Ted Kooser ¦ Abandoned Farmhouse 1131
Philip Larkin ¦ Home is so Sad 1132
Philip Larkin ¦ Poetry of Departures 1133
Irving Layton ¦ The Bull Calf 1134
Denise Levertov ¦ The Ache of Marriage 1135
Philip Levine ¦ They Feed They Lion 1136
Shirley Geok-lin Lim ¦ Riding into California 1137
Robert Lowell ¦ Skunk Hour 1138
Andrew Marvell ¦ To His Coy Mistress 1139
Edna St. Vincent Millay ¦ Recuerdo 1140
John Milton ¦ How soon hath time 1141
John Milton ¦ When I consider how my light is spent 1142
Marianne Moore ¦ Poetry 1142
Frederick Morgan ¦ The Master 1143
Marilyn Nelson ¦ A Strange Beautiful Woman 1144
Howard Nemerov ¦ The War in the Air 1145
Lorine Niedecker ¦ Poet’s Work 1145
Yone Noguchi ¦ A Selection of Hokku 1146
Sharon Olds ¦ The One Girl at the Boys’ Party 1147
Wilfred Owen ¦ Anthem for Doomed Youth 1148
Linda Pastan ¦ Ethics 1148
Robert Phillips ¦ Running on Empty 1149
Sylvia Plath ¦ Daddy 1150
Edgar Allan Poe ¦ A Dream within a Dream 1153
Alexander Pope ¦ A little Learning is a dang’rous Thing 1153
Ezra Pound ¦ The River-Merchant’s Wife: a Letter 1154
Dudley Randall ¦ A Different Image 1155
John Crowe Ransom ¦ Piazza Piece 1155
Henry Reed ¦ Naming of Parts 1156
Adrienne Rich ¦ Living in Sin 1157
Edwin Arlington Robinson ¦ Miniver Cheevy 1158
Theodore Roethke ¦ Elegy for Jane 1159
Mary Jo Salter ¦ Welcome to Hiroshima 1160
William Shakespeare ¦ When, in disgrace with Fortune and men’s eyes 1163
William Shakespeare ¦ Not marble nor the gilded monuments 1162
William Shakespeare ¦ That time of year thou mayst in me behold 1163
William Shakespeare ¦ My mistress’ eyes are nothing like the sun 1164
Louis Simpson ¦ American Poetry 1164
David R. Slavitt ¦ Titanic 1164
Christopher Smart ¦ For I will consider my Cat Jeoffry 1165
William Jay Smith ¦ American Primitive 1167
Cathy Song ¦ Stamp Collecting 1168
William Stafford ¦ The Farm on the Great Plains 1169
Wallace Stevens ¦ The Emperor of Ice-Cream 1170
Jonathan Swift ¦ A Description of the Morning 1171
Larissa Szporluk ¦ Vertigo 1172
Sara Teasdale ¦ The Flight 1173
Alfred, Lord Tennyson ¦ Dark house, by which once more I stand 1173
Alfred, Lord Tennyson ¦ Ulysses 1174
Dylan Thomas ¦ Fern Hill 1176
John Updike ¦ Ex-Basketball Player 1177
Derek Walcott ¦ The Virgins 1178
Edmund Waller ¦ Go, Lovely Rose 1179
Walt Whitman ¦ from Song of the Open Road 1180
Walt Whitman ¦ I Hear America Singing 1181
Richard Wilbur ¦ The Writer 1181
C. K. Williams ¦ Elms 1182
William Carlos Williams ¦ Spring and All 1183
William Carlos Williams ¦ To Waken an Old Lady 1184
William Wordsworth ¦ Composed upon Westminster Bridge 1185
James Wright ¦ A Blessing 1186
James Wright ¦ Autumn Begins in Martins Ferry, Ohio 1186
Mary Sidney Wroth ¦ In This Strange Labyrinth 1187
Sir Thomas Wyatt ¦ They flee from me that sometime did me sekË 1188
William Butler Yeats ¦ Crazy Jane Talks with the Bishop 1189
William Butler Yeats ¦ The Magi 1190
William Butler Yeats ¦ When You Are Old 1190
Bernice Zamora ¦ Penitents 1191

34
Lives of the Poets 1192
Drama

35
Reading a Play 1223
A Play in Its Elements 1225
Susan Glaspell ¦ Trifles 1225
Was Minnie Wright to blame for the death of her husband? While the menfolk try to unravel a mystery, two women in the kitchen turn up revealing clues.

Writing Effectively

Writers on Writing
Susan Glaspell ¦ Creating Trifles 1241
Writing About Conflict
Conflict Resolution 1242
Checklist
Analyzing Conflict 1243
Writing Assignment on Conflict 1243
Student Paper ¦ Outside Trifles 1244
More Topics for Writing 1248

36
Modes of Drama: Tragedy and Comedy 1249
Tragedy 1249
Christopher Marlowe ¦ scene From Doctor Faustus (act 2, scene 1) 1251
In this scene from the classic drama, a brilliant scholar sells his soul to the devil. How smart is that?

Comedy 1257
David Ives ¦ Sure Thing 1259
Bill wants to pick up Betty in a cafe, but he makes every mistake in the book. Luckily, he not only gets a second chance, but a third and a fourth as well.

Jane Martin ¦ Beauty 1269
We’ve all wanted to be someone else at one time or another. But what would happen if we got our wish?

Writing Effectively

Writers on Writing
David Ives ¦ On the One-Act Play 1274
Writing About Comedy
Getting Serious About Comedy 1275
Checklist
Writing About a Comedy 1276
Writing Assignment on Comedy 1276
More Topics for Writing 1276

37
Critical Casebook: Sophocles 1277
The Theater of Sophocles 1277
Staging 1278
The Civic Role of Greek Drama 1280
Aristotle’s Concept of Tragedy 1282
Sophocles 1283
Plays
The Origins of Oedipus the King 1284
Sophocles ¦ Oedipus the King (Translated by Dudley Fitts and Robert Fitzgerald) 1285
“Who is the man proclaimed / by Delphi’s prophetic rock / as the bloody handed murderer / the doer of deeds that none dare name? / . . . Terrribly close on his heels are the Fates that never miss.”

The Background of Antigonê 1323
Sophocles ¦ AntigonÊ (Translated by Dudley Fitts and Robert Fitzgerald) 1324
In one of the great plays of classical Greek drama, a daughter of Oedipus strives to give the body of her slain brother a proper burial. Soon she finds herself in conflict with a king.

Critics on Sophocles

Aristotle ¦ Defining Tragedy 1353
Sigmund Freud ¦ The Destiny of Oedipus 1354
E. R. Dodds ¦ On Misunderstanding Oedipus 1355
A. E. Haigh ¦ The Irony of Sophocles 1356
David Wiles ¦ The Chorus as Democrat 1358
Patricia M. Lines ¦ AntigonÊ’s Flaw 1358
Writing Effectively

Writers on Writing
Robert Fitzgerald ¦ Translating Sophocles into English 1361
Writing About Greek Tragedy
Some Things Change, Some Things Don’t 1362
Checklist
Analyzing Greek Tragedy 1362
Writing Assignment on Sophocles 1362
More Topics for Writing 1363

38
Critical Casebook: Shakespeare 1364
The Theater of Shakespeare 1365
William Shakespeare 1366
Plays
A Note on Othello 1367
William Shakespeare ¦ Othello, the Moor of Venice 1368
Here is a story of jealousy, that “green-eyed monster which doth mock / The meat it feeds on”—of a passionate, suspicious man and his blameless wife, of a serpent masked as a friend.

The Background of Hamlet 1470
William Shakespeare ¦ Hamlet, Prince of Denmark 1472
In perhaps the most celebrated play in English, a ghost demands that young Prince Hamlet avenge his father’s “most foul and unnatural murder.” But how can Hamlet be sure that the apparition is indeed his father’s spirit?

The Background of A Midsummer Night’s Dream 1590
William Shakespeare ¦ A Midsummer Night’s Dream 1592
“The course of true love never did run smooth” is the right motto for this romantic comedy in which love, magic, and mistaken identity combine for madcap results.

Critics on Shakespeare

Anthony Burgess ¦ An Asian Culture Looks at Shakespeare 1658
A. C. Bradley ¦ Hamlet’s Melancholy 1659
Rebecca West ¦ Hamlet and Ophelia 1660
Jan Kott ¦ Producing Hamlet 1662
Joel Wingard ¦ Reader-Response Issues in Hamlet 1663
W. H. Auden ¦ Iago as a Triumphant Villain 1664
Maud Bodkin ¦ Lucifer in Shakespeare’s Othello 1665
Virginia Mason Vaughan ¦ Black and White in Othello 1665
Clare Asquith ¦ Shakespeare’s Language as a Hidden Political Code 1666
Germaine Greer ¦ Shakespeare’s “Honest Mirth” 1667
Linda Bamber ¦ Female Power in A Midsummer Night’s Dream 1668
Writing Effectively

Writers on Writing
Ben Jonson ¦ On His Friend and Rival William Shakespeare 1669
Writing About Shakespeare
Breaking the Language Barrier 1670
Checklist
Reading a Shakespearean Play 1670
Writing Assignment on Tragedy 1671
Student Paper ¦ Othello: Tragedy or Soap Opera? 1671
More Topics for Writing 1676

39
The Modern Theater 1677
Realism and Naturalism 1677
Henrik Ibsen ¦ A Doll’s House (Translated by James McFarlane) 1679
The founder of modern drama portrays a troubled marriage. Helmer, the bank manager, regards his wife Nora as a chuckleheaded pet—not knowing the truth may shatter his smug world.

Writers on Writing

Henrik Ibsen ¦ Correspondence on the Final Scene of A Doll’s House 1735
Tragicomedy and the Absurd 1736
Milcha Sanchez-Scott ¦ The Cuban Swimmer 1739
Nineteen-year-old Margarita Suárez wants to win a Southern California distance swimming race. Is her family behind her? Quite literally!

Writers on Writing

Milcha Sanchez-Scott ¦ Writing The Cuban Swimmer 1752
Writing Effectively

Writing About Dramatic Realism
What’s so Realistic About Realism? 1753
Checklist
Writing About a Realist Play 1754
Writing Assignment on Realism 1754
Student Essay ¦ Helmer vs. Helmer 1755
More Topics for Writing 1758

40
Evaluating a Play 1759
Writing an Evaluation of a Play
Judging a Play 1760
Checklist
Evaluating a Play 1761
Writing Assignment on Evaluation 1761
More Topics for Writing 1761

41
Plays for Further Reading 1763
Arthur Miller ¦ Death of a Salesman 1763
Willy Loman has bright dreams for himself and his two sons, but he is an aging salesman whose only assets are a shoeshine and a smile. A modern classic about the downfall of an ordinary American.

Writers on Writing
Arthur Miller ¦ Tragedy and the Common Man 1833
Tennessee Williams ¦ The Glass Menagerie 1836
Painfully shy and retiring, shunning love, Laura dwells in a world as fragile as her collection of tiny figurines—until one memorable night a gentleman comes to call.

Writers on Writing
Tennessee Williams ¦ How to Stage The Glass Menagerie 1883

42
New Voices in American Drama 1886
Rita Dove ¦ The Darker Face of the Earth 1886
The timelessness of the great myths is displayed as a Pulitzer Prize-winning poet sets the Oedipus story on a South Carolina plantation before the Civil War.

Writers on Writing
Rita Dove ¦ The Inspiration for The Darker Face of the Earth 1958
Beth Henley ¦ Am I Blue 1959
His friends want to give John Polk a good time for his eighteenth birthday, but he finds something much more valuable instead.

Writers on Writing
Beth Henley ¦ A Playwright Is Born 1975
David Henry Hwang ¦ The Sound of a Voice 1976
A strange man arrives at a solitary woman’s home in the remote countryside. As they fall in love, they discover disturbing secrets about one another’s past.

Writers on Writing
David Henry Hwang ¦ Multicultural Theater 1991
Terrence McNally ¦ Andre’s Mother 1992
After Andre’s funeral the four people who loved him most walk into Central Park together. Three of them talk about their grief, but Andre’s mother remains silent about her son, dead of AIDS.

Writers on Writing
Terrence McNally ¦ How to Write a Play 1995
August Wilson ¦ Fences 1996
A proud man’s love for his family is choked by his rigidity and self-righteousness, in this powerful drama by a great American playwright of our time.

Writers on Writing

August Wilson ¦ A Look into Black America 2047
Writing

43
Writing About Literature 2051
Reading Actively 2051
Robert Frost ¦ Nothing Gold Can Stay 2052
Planning Your Essay 2053

Prewriting: Discovering Ideas 2054

Sample Student Prewriting Exercises 2054–2057
Developing a Literary Argument 2058
Checklist
Developing a Literary Argument 2060
Writing a Rough Draft 2060
Sample Student Paper ¦ (Rough Draft) 2061
Revising 2063
Checklist
Revision Steps 2067
Some Final Advice on Rewriting 2068
Sample Student Paper ¦ (revised Draft) 2069
Using Critical Sources and Maintaining Academic Integrity 2072
The Form of Your Finished Paper 2072
Spell-Check and Grammar-Check Programs 2073
Anonymous (after a poem by Jerrold H. Zar) ¦ A Little Poem Regarding Computer Spell Checkers 2073

44
Writing About a Story 2075
Reading Actively 2075
Thinking About a Story 2077
Preparing to Write: Discovering Ideas 2077

Sample Student Prewriting Exercises 2077–2080
Writing a First Draft 2080
Checklist
Writing a Rough Draft 2081
Revising 2081
Checklist
Revision 2083
What’s Your Purpose? Some Common Approaches to Writing About Fiction 2083

explication 2083
Sample Student Paper ¦ (explication) 2085

analysis 2088
Sample Student Paper ¦ (analysis) 2089
the card report 2092
Sample Student Card Report 2093
comparison and contrast 2095
Sample Student Paper ¦ (comparison and contrast) 2096
Topics for Writing 2098

45
Writing About a Poem 2101
Getting Started 2101
Reading Actively 2101
Robert Frost ¦ Design 2102
Thinking About a Poem 2102
Preparing to Write: Discovering Ideas 2103

Sample Student Prewriting Exercises 2104–2106
Writing a First Draft 2106
Checklist
Writing a Rough Draft 2107
Revising 2108
Checklist

Revision 2110
Some Common Approaches to Writing About Poetry 2110
explication 2110
Sample Student Paper ¦ (explication) 2111

a critic’s explication of frost’s “design” 2114
analysis 2115
Sample Student Paper ¦ (analysis) 2116
comparison and contrast 2118
Abbie Huston Evans ¦ Wing-Spread 2118
Sample Student Paper ¦ (comparison and contrast) 2119
How to Quote a Poem 2121
Topics for Writing 2123
Robert Frost ¦ In White 2124

46
Writing About a Play 2126
Reading a Play 2126
Common Approaches to Writing About Drama 2127
explication 2128
analysis 2128
comparison and contrast 2128
card report 2128
Sample Student Card Report 2130
a drama review 2132
Sample Student Drama Review 2133
How to Quote a Play 2134
Topics for Writing 2135

47
Writing a Research Paper 2138
Getting Started 2138
Choosing a Topic 2139
Finding Research Sources 2139
Finding Print Resources 2139
Using Online Databases 2140
Finding Reliable Web Sources 2140
Checklist
Finding Sources 2141
Using Visual Images 2142
Checklist
Using Visual Images 2143
Evaluating Sources 2143
evaluating Print Resources 2143
evaluating Web Resources 2144
Checklist
Evaluating Sources 2144–2145
Organizing Your Research 2145
Refining Your Thesis 2147
Organizing Your Paper 2148
Writing and Revising 2148
Guarding Academic Integrity 2149
Acknowledging Sources 2149
Quoting a Source 2150
Citing Ideas 2150
Documenting Sources Using MLA Style 2151
List of Sources 2152
Parenthetical References 2152
Works Cited List 2152
Citing Print Sources in MLA Style 2153
Citing Internet Sources in MLA Style 2154
Sample Works Cited List 2155
Endnotes and Footnotes 2156
Concluding Thoughts 2158
Reference Guide for Citations 2159–2165

48
Writing as Discovery: Keeping a Journal 2166
The Rewards of Keeping a Journal 2166
Sample Journal Entry 2168
Sample Student Journal 2169

49
Writing an Essay Exam 2172
Checklist
Exam Preparation 2176
Taking the Exam 2176

50
Critical Approaches to Literature 2177
Formalist Criticism 2178
Cleanth Brooks ¦ The Formalist Critic 2178
Michael Clark ¦ Light and Darkness in “Sonny’s Blues” 2179
Robert Langbaum ¦ On Robert Browning’s “My Last Duchess” 2180
Biographical Criticism 2182
Virginia Llewellyn Smith ¦ Chekhov’s Attitude to Romantic Love 2183
Brett C. Millier ¦ On Elizabeth Bishop’s “One Art” 2185
Emily Toth ¦ The Source for AlcÉé LaballiÈre in “The Storm” 2186
Historical Criticism 2187
Hugh Kenner ¦ Imagism 2187
Joseph Moldenhauer ¦ “To His Coy Mistress” and the Renaissance Tradition 2189
Kathryn Lee Seidel ¦ The Economics of zora neale hurston’s “Sweat” 2190
Psychological Criticism 2192
Sigmund Freud ¦ The Nature of Dreams 2193
Gretchen Schulz and R. J. R. Rockwood ¦ Fairy Tale Motifs in “Where Are You Going, Where Have You Been?” 2194
Harold Bloom ¦ Poetic Influence 2195
Mythological Criticism 2196
Carl Jung ¦ The Collective Unconscious and Archetypes 2197
Northrop Frye ¦ Mythic Archetypes 2198
Edmond Volpe ¦ Myth in Faulkner’s “Barn Burning” 2198
Sociological Criticism 2200
Georg Lukacs ¦ Content Determines Form 2201
Daniel P. Watkins ¦ Money and Labor in “The Rocking-Horse Winner” 2201
Alfred Kazin ¦ Walt Whitman and Abraham Lincoln 2203
Gender Criticism 2204
Elaine Showalter ¦ Toward a Feminist Poetics 2204
Sandra M. Gilbert and Susan Gubar ¦ The Freedom of Emily Dickinson 2205
Nina Pelikan Straus ¦ Transformations in The Metamorphosis 2206
Reader-Response Criticism 2207
Stanley Fish ¦ An Eskimo “A Rose for Emily” 2208
Robert Scholes ¦ “How Do We Make a Poem?” 2209
Michael J. Colacurcio ¦ The End of Young Goodman Brown 2211
Deconstructionist Criticism 2212
Roland Barthes ¦ The Death of the Author 2213
Barbara Johnson ¦ Rigorous Unreliability 2213
Geoffrey Hartman ¦ On Wordsworth’s “A Slumber Did My Spirit Seal” 2214
Cultural Studies 2216
Vincent B. Leitch ¦ Poststructuralist Cultural Critique 2217
Mark Bauerlein ¦ What Is Cultural Studies? 2218
Camille Paglia ¦ A Reading of William Blake’s “The Chimney Sweeper” 2220
Glossary of Literary Terms G1

Acknowledgments A1
Photo Acknowledgments A16
Index of Major Themes I1
Index of First Lines of Poetry I8
Index of Authors and Titles I14
Index of Literary Terms I34
Preface

Literature, Tenth Edition—the book in your hands—is really four interlocking volumes sharing one cover. Each of the first three sections is devoted to one of the major literary forms—fiction, poetry, and drama. The fourth section is a comprehensive introduction to critical writing. All together, the book is an attempt to provide the college student with a reasonably compact introduction to the study and appreciation of stories, poems, and plays—as well as practical advice on the sort of writing expected in a college English course.

We assume that appreciation begins in delighted attention to words on a page. Speed reading has its uses; but at times, as Robert Frost said, the person who reads for speed “misses the best part of what a good writer puts into it.” Close reading, then, is essential. Still, we do not believe that close reading tells us everything, that it is wrong to read a literary work by any light except that of the work itself. At times we suggest different approaches such as referring to the facts of an author’s life, looking for myth, or seeing the conventions that typify a kind of writing—noticing, for instance, that an old mansion, cobwebbed and creaking, is the setting for a Gothic horror story.

Although we cannot help having a few convictions about the meanings of stories, poems, and plays, we have tried to step back and give you room to make up your own mind. Here and there, in the wording of a question, our opinions may occasionally stick out. If you should notice any, please feel free to ignore them. Be assured that no one interpretation, laid down by authority, is the only right one for any work of literature. Trust your own interpretation—provided that in making it you have looked clearly and carefully at the evidence.

Reading literature often will provide you with reason to write. At the back of the book, there are several chapters that give the student writer some practical advice. It will guide you, step by step, in finding a topic, planning an essay, writing, revising, and putting your paper into finished form. Further, you will find there specific help in writing about fiction, poetry, and drama. There are also short features at the end of every chapter that provide help and perspective on writing about literature. In a few places we have even offered some suggestions about writing your own stories or poems—in case reading the selections in this book inspires you to try your hand at imaginative writing.

A Word About Careers

Most students agree that to read celebrated writers such as William Faulkner, Emily Dickinson, and William Shakespeare is probably good for the spirit. Most students even take some pleasure in the experience. But many, not planning to teach English and impatient to begin some other career, wonder if the study of literature, however enjoyable, isn’t a waste of time—or at least, an annoying obstacle.

This objection may seem reasonable at first glance, but it rests on a shaky assumption. Success in a career does not depend merely on learning the specialized information and skills required to join a profession. In most careers, according to one senior business executive, people often fail not because they don’t understand their jobs, but because they don’t understand their co-workers, their clients, or their customers. They don’t ever see the world from another person’s point of view. Their problem is a failure of imagination.

To leap over the wall of self and to look through another’s eyes is valuable experience that literature offers. If you are lucky, you may never meet (or have to do business with) anyone exactly like Mrs. Turpin in the story “Revelation,” and yet you will learn much about the kind of person she is from Flannery O’Connor’s fictional portrait of her. What is it like to be black, a white may wonder? James Baldwin, Gwendolyn Brooks, Rita Dove, Langston Hughes, Zora Neale Hurston, Alice Walker, August Wilson, and others have knowledge to impart. What is it like to be a woman? If a man would learn, let him read (for a start) Sandra Cisneros, Kate Chopin, Susan Glaspell, Alice Munro, Sylvia Plath, Katherine Anne Porter, Flannery O’Connor, Tillie Olsen, Adrienne Rich, and Amy Tan, and perhaps, too, Henrik Ibsen’s A Doll’s House and John Steinbeck’s “The Chrysanthemums.”

Plodding single-mindedly toward careers, some people are like horses wearing blinders. For many, the goals look fixed and predictable. Competent nurses, accountants, and dental technicians seem always in demand. Others may find that in our society some careers, like waves in the sea, will rise or fall unexpectedly. Think how many professions we now take for granted, which a few years ago didn’t even exist: genetic engineering, energy conservation, digital editing, and Web site design. Others that once looked like lifetime meal tickets have been cut back and nearly ruined: shoe repairing, commercial fishing, railroading.

In a perpetually changing society, it may be risky to lock yourself on one track to a career, refusing to consider any other. “We are moving,” writes John Naisbitt in Megatrends, a study of our changing society, “from the specialist, soon obsolete, to the generalist who can adapt.” Perhaps the greatest opportunity in your whole life lies in a career that has yet to be invented. If you do change your career as you go along, you will be like most people. According to a U.S. Bureau of Labor Statistics survey conducted in April 2000, the average person holds over nine jobs between the ages of 18 and 34—often completely changing his or her basic occupation. When for some unforeseen reason you have to make such a change, basic skills—and a knowledge of humanity—may be your most valuable credentials.

Literature has much practical knowledge to offer you. An art of words, it can help you become more sensitive to language—both your own and other people’s. It can make you aware of the difference between the word that is exactly right and the word that is merely good enough—Mark Twain calls it “the difference between the lightning and the lightning-bug.” Read a fine work of literature alertly, and some of its writer’s sensitivity to words may grow on you. A Supreme Court Justice, John Paul Stevens, once remarked that the best preparation for law school is to study poetry. Why? George D. Gopen, an English professor with a law degree, says it may be because “no other discipline so closely replicates the central question asked in the study of legal thinking: Here is a text; in how many ways can it have meaning?”

Many careers today, besides law, call for close reading and clear writing—as well as careful listening and thoughtful speech. Lately, college placement directors have reported more demand for graduates who are good readers and writers. The reason is evident: employers need people who can handle words. In a survey conducted by Cornell University, business executives were asked to rank in importance the traits they look for when hiring. Leadership was first, but skill in writing and speaking came in fourth, ahead of both managerial and analytical skills. Times change, but to think cogently and to express yourself well will always be the abilities the world needs.

Key Literary Terms

Every discipline has its own terminology. This book introduces a large range of critical terms that may help you in both your reading and writing. When these important words and phrases are first defined, they are printed in boldface. If you find a critical term anywhere in this book you don’t know or don’t recall (for example, what is a carpe diem poem or a dramatic question?), just look it up in the “Glossary of Literary Terms” in the back of the book.

Texts and Dates

Every effort has been made to supply each selection in its most accurate text and (where necessary) in a lively, faithful translation. For the reader who wishes to know when a work was written, at the right of each title appears the date of its first publication in book form. Parentheses around a date indicate the work’s date of composition or first magazine publication, given when it was composed much earlier than when it was first published in book form.

A Possibly Puzzling Asterisk

Throughout the poetry section of Literature, you will often notice an asterisk (*) after a poet’s byline. This asterisk indicates that there is a short biography of the author in Chapter 34, “Lives of the Poets.” This special chapter offers 75 biographies of the poets represented in the anthology by two or more poems. For easy reference we have tucked them into one place. The only exceptions are the more extensive biographical notes on Sor Juana, Pablo Neruda, Jorge Luis Borges, and Octavio Paz, the poets collected in Chapter 28, “Poetry in Spanish: Literature of Latin America.” In addition, biographies of Emily Dickinson and Langston Hughes appear in Chapter 31 (with substantial selections of their work), and a biography of T. S. Eliot, along with extensive critical writing, can be found in Chapter 32, “Critical Casebook: T. S. Eliot’s ‘The Love Song of J. Alfred Prufrock.’” (All writers featured in the fiction and drama sections have individual biographies preceding their stories or plays.)

But enough housekeeping—let’s enjoy ourselves and read some unforgettable stories, poems, and plays.

X. J. K. and D. G. To the Instructor

The tenth edition of Literature is a book divided into four more or less equal parts—fiction, poetry, drama, and writing. Literature is a book with two major goals. First, it introduces college students to the appreciation and experience of literature in its major forms. Second, the book tries to develop the student’s ability to think critically and communicate effectively through writing.

Both editors of this volume are writers. We believe that textbooks should be not only informative and accurate but also lively, accessible, and engaging. In education, it never hurts to have a little fun. Our intent has always been to write a book that students will read eagerly and enjoy.

This new edition of Literature offers a number of compelling features:

¦
Diverse and exciting stories—66 short stories, from familiar classics to contemporary works from around the globe.

¦
Great poems old and new—500 poems, mixing traditional favorites with exciting contemporary work.

¦
A rich array of drama—18 plays, from classical tragedies by Sophocles to contemporary works by Rita Dove, Beth Henley, and August Wilson, plus three plays by Shakespeare.

¦
The new “Illustrated Shakespeare”—three major Shakespeare plays (Hamlet, Othello, and A Midsummer Night’s Dream) now include dozens of attractive production photos to make the works more engaging and accessible to students.

¦
Nine extensive casebooks—five author casebooks (Flannery O’Connor, Emily Dickinson, Langston Hughes, Sophocles, and William Shakespeare), as well as four masterpiece casebooks on specific selections (Edgar Allan Poe’s “The Tell-Tale Heart,” Charlotte Perkins Gilman’s “The Yellow Wallpaper,” Alice Walker’s “Everyday Use,” and T. S. Eliot’s “The Love Song of J. Alfred Prufrock”).

¦
Chapter on Latin American poetry—a unique feature that invites students to experience an important world poetry in a different language and in English translation. Bilingual texts from Sor Juana, Pablo Neruda, Jorge Luis Borges, Octavio Paz, and others illuminate different cultural experiences.

¦
Abundant critical coverage—135 critical excerpts, including a comprehensive survey of ten major schools of literary criticism and theory.

¦
New writing features in every chapter—a comprehensive introduction to composition and critical thinking, including easy-to-use checklists, exercises, model papers, and practical advice.

¦
Eight newly revised chapters on writing, argument, and critical thinking— extensively revised writing coverage, which includes a step-by-step discussion of the writing process and developing a literary argument, illustrated by student papers and writing excerpts. Expanded and updated chapter on writing a research paper.

¦
New chapters on writing an essay exam and writing a journal—added in response to instructors’ requests to meet the needs of classroom assignments.

¦
Real student writing—18 papers and reports by real students, with annotations, provide credible examples on how to write about literature.

¦
Thousands of small updates and revisions—reflect the authors’ desire to keep the book fresh and relevant for today’s students.

All in all, we have tried to create a book to help readers develop sensitivity to language, culture, and identity, to lead them beyond the boundaries of their own selves, and to see the world through the eyes of others. This book is built on the assumption that great literature can enrich and enlarge the lives it touches.

Features in This Edition

We have revised this edition of Literature with the simple aim of introducing useful new features and selections without losing the best-liked material. We have been guided in this effort by scores of instructors and students who use the book in their classrooms. Teaching is a kind of conversation between instructor and student and between reader and text. By revising Literature, we try to help keep this conversation fresh by mixing the classic with the new and the familiar with the surprising.

Casebooks on Major Authors and Literary Masterpieces

We have made substantial changes in our casebooks in the new edition. There are now nine casebooks—four of which are new. We continue to include substantial chapters on five major authors (Flannery O’Connor, Emily Dickinson, Langston Hughes, Sophocles, and William Shakespeare), and we now supplement those author casebooks with four new casebooks on popular works frequently used by students for critical analyses or research papers. Our new literary masterpiece casebooks cover three works of fiction (Edgar Allan Poe’s “The Tell-Tale Heart,” Charlotte Perkins Gilman’s “The Yellow Wallpaper,” and Alice Walker’s “Everyday Use”) and one long poem (T. S. Eliot’s “The Love Song of J. Alfred Prufrock”). These special chapters present a variety of material—biographies, photographs, critical commentaries, and statements by the authors. Our aim has been to provide everything a student might need to begin an in-depth study of each author or work.

Illustrated Shakespeare

Reading Shakespeare can be intimidating to students who have never seen a live production of his plays. (Unfortunately, today most American teenagers have never seen any live professional production of spoken drama—by Shakespeare or anyone else.) What is a college instructor to do?

The new edition of Literature presents three plays by Shakespeare—Othello, Hamlet, and A Midsummer Night’s Dream—in a new illustrated format featuring dozens of production photos. We have endeavored to illustrate every major scene in each play as well as most of the major characters. This new approach helps students visualize the action of the plays. It also helps break up the long blocks of print to make each play’s text less intimidating.

For today’s visually oriented students, Literature’s new presentation of three Shakespeare plays should represent a breakthrough in accessibility.

New Writing Material

All of the writing material in the tenth edition of Literature is either new or radically revised. Writing instruction has always been an important focus of this book. Because today’s students need a more concise, visual, and schematic approach than did the previous generation, we have streamlined every aspect of our extensive coverage so that students can easily find useful and accessible information—in outline form wherever possible.

Every thematic chapter of Fiction, Poetry, and Drama includes a new Writing Effectively section that has four elements: Writers on Writing, which personalizes the composition process; Writing About———, which discusses the specific topic of the chapter; a Writing Checklist, which provides a step-by-step approach to composition and critical thinking; and a Writing Assignment plus More Topics for Writing, which provide a rich source of ideas for writing a paper. These features are designed to make the writing process easier, clearer, and less intimidating.

We now have eight full writing chapters at the end of Literature to provide comprehensive coverage of the composition and research process. Two of these chapters—“Keeping a Journal” and “Writing an Essay Exam”—are entirely new. All of the other chapters have been substantially revised for clarity and accessibility. We strove to simplify the text but not to dumb it down. Clarity and concision are never out of place in a textbook, but condescension is fatal. One of our chief aims has been to make the information and structure of the writing chapters more visual for today’s Internet-oriented students. Instructors will note how information that appeared in prose paragraphs in earlier editions now appears in outline or checklist form.

We have reprinted and annotated 15 complete student papers to provide models for critical writing, including a research paper. (There are also two card reports and a review.) Seven of the papers are found in the final writing chapters, where they illustrate different approaches to critical writing—literary argument, explication, analysis, and comparison—as well as a drama review. Eight papers are found in earlier chapters on Fiction, Poetry, and Drama. Each paper focuses on a work or author in the book and often provides a close reading of the literary work that emphasizes specific elements of its structure and meaning.

We also now show many samples of student work-in-progress as a way of illustrating the writing process. We include, for example, a step-by-step presentation of how students can develop topics, generate ideas, and formulate a strong thesis, and we show how an early draft is revised into a more precise final version. We include sample brainstorming notes and other prewriting techniques, among many other items, to provide students with a more helpful and systematic account of the writing process. We have also integrated the concept of developing a cogent literary argument (with attention to thesis, purpose, audience, support, and organization) throughout the writing chapters.

Latin American Poetry Chapter

The innovative bilingual chapter on Latin American poetry introduced in the previous edition proved very popular. Using excellent Spanish-language poems, this chapter provides students with the opportunity to experience poetry in a different language (and in translation) and to see how literature represents and illuminates a different cultural experience. We have revised the chapter slightly in the current edition to give greater emphasis to Mexican poetry. Students are also introduced to the role of surrealism in Latin American poetry with an image from Frida Kahlo and words from César Vallejo. This important and unique chapter will not only broaden most students’ knowledge of world poetry but will also recognize the richness of Spanishlanguage poetry in the literature of the Americas—a very relevant subject in today’s multicultural classrooms. The bilingual selections will also give your Spanishspeaking students a chance to shine in class.

Glossary of Literary Terms

The comprehensive Glossary of Literary Terms at the end of this book includes every term highlighted in boldface throughout the text as well as other important terms—over 350 entries in all—providing a clear and accurate definition, usually with cross references to related terms. The purpose of the glossary is to provide students with a single, accessible reference of all key literary terms.

New Stories, Poems, and Plays

There are many new selections in the book. A great deal of help came from both instructors and students who use the book. Their suggestions helped confirm the new stories, poems, and plays that work best in the classroom while identifying older selections that seemed less valuable and could be retired to make room for new work.

Fiction

We have added 11 new stories to the Fiction section, bringing the total selections to 66. (There are also 31 pieces of critical prose.) Our new stories broaden and update our coverage, and they include both contemporary selections and a few previously neglected classics. We have deepened our international and multicultural coverage with new selections such as Octavio Paz’s “My Life with the Wave,” Helena María Viramontes’s “The Moths,” Alice Munro’s “How I Met My Husband,” Dagoberto Gilb’s “Look on the Bright Side,” and Yiyun Li’s award-winning story, “A Thousand Years of Good Prayers.”

Other additions show contemporary American masters at their peak performance, such as Anne Tyler’s “Teenage Wasteland” and Tobias Wolff’s “The Rich Brother.” A few familiar classic stories have also been added, including Eudora Welty’s “A Worn Path” and O. Henry’s “The Gift of the Magi.” (O. Henry’s classic story is a great way to teach students about irony.) We have also included Flannery O’Connor’s fascinating last story, “Parker’s Back,” a strikingly timely tale about both tattoos and religious fundamentalism.

We’ve kept Leo Tolstoy’s harrowing novella The Death of Ivan Ilych—because of the impassioned requests of several instructors. Also retained by popular demand is Kurt Vonnegut’s mordant satire “Harrison Bergeron,” a contemporary science-fiction classic that has become a classroom favorite. Vonnegut’s story helps maintain our coverage of popular fictional genres—a long-standing interest of this anthology. The current edition contains classic examples of the Gothic tale (Gilman, Poe), the adventure story (London, Crane), science fiction (Vonnegut, Le Guin), as well as magic realism (García Márquez, Paz, Borges). These selections combine with traditional realist and modernist stories to demonstrate the full range of the short story’s possibilities.

Poetry

Literature proudly provides the most extensive and diverse selection of poems found in any comparable book in the field, over 500 poems in this new edition. We have added 58 new poems to the book—to freshen the selections and to update our coverage of contemporary work. We have also updated and streamlined our unique bilingual chapter on Latin American poetry, with added focus on contemporary Mexican poetry, while continuing to offer the masterworks of Sor Juana, Pablo Neruda, Jorge Luis Borges, and Octavio Paz.

We have added a fascinating casebook on T. S. Eliot’s popular but challenging poem “The Love Song of J. Alfred Prufrock.” It includes interesting critical excerpts as well as early reviews of the poem, which will demonstrate to students the slowness and difficulty of building literary reputations.

We have freshened the casebooks on Emily Dickinson and Langston Hughes with new poems, and we have added a provocative new selection by Aimee Mann in the chapter on “Song.” Many other fine new poems have been selected from the works of Gwendolyn Brooks, Andrea Hollander Budy, E. E. Cummings, Marisa de los Santos, Rita Dove, Paul Laurence Dunbar, Alice Fulton, Jane Hirshfield, Suji Kwock Kim, Ted Kooser, David Lehman, Shirley Geok-lin Lim, April Lindner, Heather McHugh, Ogden Nash, Lorine Niedecker, Jacqueline Osherow, Kenneth Rexroth, Charles Simic, Larissa Szporluk, Amy Uyematsu, Gina Valdés, William Carlos Williams, Christian Wiman, Bernice Zamora, and many others.

We also continue to include comic poems amid the lofty classics. Why? Students love them, and a little lightness helps make poetry less intimidating.

Drama

The drama section has been substantially and stylishly revised. Our aim has been to make this section much more accessible and immediate to students—many of whom have little or no personal experience with live theater. Our biggest innovation has been to create the “Illustrated Shakespeare.” You will notice the changes immediately. The major scenes in all three Shakespeare plays are now illustrated with striking production photos—dozens of them. Many other new photos have also been added to the drama section.

We have also brought back—by popular demand—the Dudley Fitts and Robert Fitzgerald translations of Sophocles. These classic plays are now complemented by the addition of Rita Dove’s contemporary version of the Oedipus myth, The Darker Face of the Earth, which is set on a plantation in the antebellum American South. We have also added a short but powerful scene from Christopher Marlowe’s Doctor Faustus to the section on tragedy, as well as new critical material on Shakespeare. There are, in fact, now 19 critical commentaries on the dramatists in the extensive casebooks on both Sophocles and Shakespeare.

Critical Approaches to Literature

Chapter 50, “Critical Approaches to Literature,” has proven to be a popular feature of the last few editions of Literature. There are three selections for every major critical school—30 selections in all. The critical excerpts have been carefully chosen both to illustrate the major theoretical approaches and to be accessible to beginning students. The selections focus on literary works found in the present edition. Among the new critical excerpts are examinations of works by Zora Neale Hurston and Franz Kafka as well as a piece by Camille Paglia on William Blake. Taken together with the many commentaries in the casebooks and Writers on Writing, Literature now includes a total of 135 critical excerpts. This expanded coverage gives Literature both more depth and flexibility for instructors who prefer to incorporate literary theory and criticism into their introductory courses.

Other Editions Available

Fiction and Poetry Available Separately

Instructors who wish to use only the fiction section or only the poetry section of this book are assured that An Introduction to Fiction, Tenth Edition, and An Introduction to Poetry, Twelfth Edition, contain the full and complete contents of these sections. Each book has writing chapters applicable to its subject, as well as the chapters “Writing a Research Paper” and “Critical Approaches to Literature.”

Portable Edition

This edition provides all the content of the hardcover text in four lightweight paperback volumes—Fiction, Poetry, Drama, and Writing—packed in a slipcase.

Compact Edition

There is also the Fifth Compact Edition of Literature: An Introduction to Fiction, Poetry, Drama, and Writing in paperback, for instructors who find the full edition “too much book.” Although this compact version offers a slightly abridged table of contents, it still covers the complete range of topics presented in the full edition. Both the full text and the compact edition are available in interactive and noninteractive editions.

Backpack Edition

There is now an even more compact edition of this book, which we have titled Backpack Literature in honor of the heavy textbook loads many students must bear from class to class. This much briefer anthology contains only the most essential selections and writing apparatus, and it is published in a smaller format to create a more travel-friendly book.

Interactive Editions

For instructors who want to incorporate media into their class, interactive editions of both the compact and the full edition of Literature come with access to MyLiteratureLab.com (as described on the next page).

Resources for Students and Instructors

For Students

MyLiteratureLab.com
MyLiteratureLab.com is a Web-based state-of-the-art interactive learning system designed to accompany Literature and help students in their literature course. It adds a new dimension to the study of literature with Longman Lectures—evocative, richly illustrated audio readings along with advice on how to read, interpret, and write about literary works from our roster of Longman authors (including X. J. Kennedy). This powerful program also features Diagnostic Tests, Interactive Readings with clickable prompts, film clips of selections in Literature, sample student papers, Literature Timelines, Avoiding Plagiarism, Research Navigator™ research tools, and Exchange, an electronic instructor/peer feedback tool. MyLiteratureLab.com can be delivered within Course Compass, Web CT, or Blackboard course management systems, enabling instructors to administer their entire course online.

Handbook of Literary Terms
Handbook of Literary Terms by X. J. Kennedy, Dana Gioia, and Mark Bauerlein is a user-friendly primer of over 350 critical terms brought to life with literary examples, pronunciation guides, and scholarly yet accessible explanations. Aimed at undergraduates getting their first taste of serious literary study, the volume will help students engage with the humanities canon and become critical readers and writers ready to experience the insights and joys of great fiction, poetry, and drama.

Sourcebooks Shakespeare

This revolutionary book and CD format offers the complete text of a Shakespeare play with rich illustrations, extensive explanatory and production notes, and a glossary. An accompanying audio CD—narrated by actor Sir Derek Jacobi—features recordings from memorable productions to contrast different interpretations of the play and its characters.

Responding to Literature: A Writer’s Journal
This free journal provides students with their own personal space for writing. Helpful writing prompts for responding to fiction, poetry, and drama are also included.

Evaluating Plays on Film and Video
This guide walks students through the process of analyzing and writing about plays on film, whether in a short review or a longer essay. It covers each stage of the process, from preparing and analyzing material through writing the piece. The four appendixes include writing and editing tips and a glossary of film terms. The final section of the guide offers worksheets to help students organize their notes and thoughts before they begin writing.

Evaluating a Performance
Perfect for the student assigned to review a local production, this free supplement offers students a convenient place to record their evaluations. Useful tips and suggestions of things to consider when evaluating a production are included.

For Instructors

Instructor’s Manual
A separate Instructor’s Manual is available to instructors. If you have never seen our Instructor’s Manual before, don’t prejudge it. We actually write the manual ourselves, and we work hard to make it as interesting, lively, and informed as is the parent text. It offers commentary and teaching ideas for every selection in the book. It also contains additional commentary, debate, qualifications and information—including scores of classroom ideas—from over 100 teachers and authors. As you will see, our Instructor’s Manual is no ordinary supplement.

Teaching Composition with Literature
For instructors who either use Literature in expository writing courses or have a special emphasis on writing in their literature courses, there is an invaluable supplement, Teaching Composition with Literature: 101 Writing Assignments from College Instructors. Edited by Dana Gioia and Patricia Wagner, it collects proven writing assignments and classroom exercises from scores of instructors across North America. Each assignment or exercise uses one or more selections in Literature as its departure point. A great many instructors have enthusiastically shared their best writing assignments for Teaching Composition with Literature.

Penguin Discount Novel Program
In cooperation with Penguin Putnam, Inc., one of our sibling companies, Longman is proud to offer a variety of Penguin paperbacks at a significant discount when packaged with any Longman title. Excellent additions to any literature course, Penguin titles give students the opportunity to explore contemporary and classical fiction and drama. The available titles include works by authors as diverse as Toni Morrison, Julia Alvarez, Mary Shelley, and Shakespeare. To review the complete list of titles available, visit the Longman-Penguin-Putnam Web site: http://www.ablongman.com/penguin.
Video Program
For qualified adopters, an impressive selection of videotapes is available to enrich students’ experience of literature. The videos include selections from William Shakespeare, Sylvia Plath, Ezra Pound, and Alice Walker. Contact your Allyn and Bacon/ Longman sales representative to see if you qualify.

Teaching Literature Online, Second Edition
Concise and practical, Teaching Literature Online provides instructors with strategies and advice for incorporating elements of computer technology into the literature classroom. Offering a range of information and examples, this manual provides ideas and activities for enhancing literature courses with the help of technology.

The Longman Electronic Testbank for Literature
This electronic test bank features various objective questions on major works of fiction, short fiction, poetry, and drama. With this user-friendly CD-ROM, instructors simply choose questions from the electronic test bank, then print out the completed test for distribution.

Contact Us

For examination copies of any of these books, CDs, videos, and programs, contact your Allyn & Bacon/Longman sales representative, or write to Literature Marketing Manager, Longman Publishers, 1185 Avenue of the Americas, New York, NY 10036. For examination copies only, call (800) 922-0579.

To order an examination copy via the Internet, go to: http://www.ablongman.com or send an e-mail to: exam.copies@ablongman.com.
Thanks

The collaboration necessary to create this new edition goes far beyond the partnership of its two editors. Literature: An Introduction to Fiction, Poetry, Drama, and Writing has once again been revised, corrected, and shaped by wisdom and advice from instructors who actually put it to the test—and also from a number who, in teaching literature, preferred other textbooks to it, but who generously criticized this book anyway and made suggestions for it. (Some responded to the book in part, focusing their comments on the previous editions of An Introduction to Poetry and An Introduction to Fiction.)

Deep thanks to Alvaro Aleman, University of Florida; Jonathan Alexander, University of Southern Colorado; Ann P. Allen, Salisbury State University; Brian Anderson, Central Piedmont Community College; Kimberly Green Angel, Georgia State University; Carmela A. Arnoldt, Glendale Community College; Herman Asarnow, University of Portland; Beverly Bailey, Seminole Community College; Carolyn Baker, San Antonio College; Rosemary Baker, State University of New York at Morrisville; Lee Barnes, Community College of Southern Nevada, Las Vegas; Sandra Barnhill, South Plains College; Bob Baron, Mesa Community College; Melinda Barth, El Camino Community College; Robin Barrow, University of Iowa; Joseph Bathanti, Mitchell Community College; Judith Baumel, Adelphi University; Anis Bawarski, University of Kansas; Bruce Beckum, Colorado Mountain College; Elaine Bender, El Camino Community College; Pamela Benson, Tarrant County Junior College; Jennifer Black, McLennan Community College; Brian Blackley, North Carolina State University; Debbie Borchers, Pueblo Community College; Alan Braden, Tacoma Community College; Glenda Bryant, South Plains College; Paul Buchanan, Biola University; Andrew Burke, University of Georgia; Jolayne Call, Utah Valley State College; Stasia Callan, Monroe Community College; Uzzie T. Cannon, University of North Carolina at Greensboro; Al Capovilla, Folsom Lake Community College; Eleanor Carducci, Sussex County Community College; Thomas Carper, University of Southern Maine; Jean W. Cash, James Madison University; Michael Cass, Mercer University; Patricia Cearley, South Plains College; Fred Chancey, Chemeketa Community College; Kitty Chen, Nassau Community College; Edward M. Cifelli, County College of Morris; Marc Cirigliano, Empire State College; Bruce Clary, McPherson College; Maria Clayton, Middle Tennessee State University; Cheryl Clements, Blinn College; Jerry Coats, Tarrant County Community College; Peggy Cole, Arapahoe Community College; Doris Colter, Henry Ford Community College; Dean Cooledge, University of Maryland Eastern Shore; Patricia Connors, University of Memphis; Steve Cooper, California State University, Long Beach; Cynthia Cornell, DePauw University; Ruth Corson, Norwalk Community Technical College, Norwalk; James Finn Cotter, Mount St. Mary College; Dessa Crawford, Delaware Community College; Janis Adams Crowe, Furman University; Allison M. Cummings, University of Wisconsin, Madison; Elizabeth Curtin, Salisbury State University; Robert Darling, Keuka College; Denise David, Niagara County Community College; Alan Davis, Moorhead State University; Kathleen De Grave, Pittsburg State University; Apryl Denny, Viterbo University; Fred Dings, University of South Carolina; Leo Doobad, Stetson University; Stephanie Dowdle, Salt Lake Community College; Dennis Driewald, Laredo Community College; David Driscoll, Benedictine College; John Drury, University of Cincinnati; Tony D’Souza, Shasta College; Victoria Duckworth, Santa Rosa Junior College; Ellen Dugan-Barrette, Brescia University; Dixie Durman, Chapman University; Bill Dynes, University of Indianapolis; Janet Eber, County College of Morris; Terry Ehret, Santa Rosa Junior College; George Ellenbogen, Bentley College; Peggy Ellsberg, Barnard College; Toni Empringham, El Camino Community College; Lin Enger, Moorhead State University; Alexina Fagan, Virginia Commonwealth University; Lynn Fauth, Oxnard College; Annie Finch, University of Southern Maine; Katie Fischer, Clarke College; Susan Fitzgerald, University of Memphis; Juliann Fleenor, Harper College; Richard Flynn, Georgia Southern University; Billy Fontenot, Louisiana State University at Eunice; Deborah Ford, University of Southern Mississippi; Doug Ford, Manatee Community College; James E. Ford, University of Nebraska, Lincoln; Peter Fortunato, Ithaca College; Ray Foster, Scottsdale Community College; Maryanne Garbowsky, County College of Morris; John Gery, University of New Orleans; Mary Frances Gibbons, Richland College; Maggie Gordon, University of Mississippi; Joseph Green, Lower Columbia College; William E. Gruber, Emory University; Huey Guagliardo, Louisiana State University; R. S. Gwynn, Lamar University; Steven K. Hale, DeKalb College; Renée Harlow, Southern Connecticut State University; David Harper, Chesapeake College; John Harper, Seminole Community College; Iris Rose Hart, Santa Fe Community College; Karen Hatch, California State University, Chico; Jim Hauser, William Patterson College; Kevin Hayes, Essex County College; Jennifer Heller, Johnson County Community College; Hal Hellwig, Idaho State University; Gillian Hettinger, William Paterson University; Mary Piering Hiltbrand, University of Southern Colorado; Martha Hixon, Middle Tennessee State University; Jan Hodge, Morningside College; David E. Hoffman, Averett University; Mary Huffer, Lake-Sumter Community College; Patricia Hymson, Delaware County Community College; Carol Ireland, Joliet Junior College; Alan Jacobs, Wheaton College; Ann Jagoe, North Central Texas College; Kimberlie Johnson, Seminole Community College; Peter Johnson, Providence College; Ted E. Johnston, El Paso Community College; Cris Karmas, Graceland University; Howard Kerner, Polk Community College; Lynn Kerr, Baltimore City Community College; D. S. Koelling, Northwest College; Dennis Kriewald, Laredo Community College; Paul Lake, Arkansas Technical University; Susan Lang, Southern Illinois University; Greg LaPointe, Elmira College; Tracy Lassiter, Eastern Arizona College; Sherry Little, San Diego State University; Alfred Guy Litton, Texas Woman’s University; Heather Lobban-Viravong, Grinnell College; Karen Locke, Lane Community College; Eric Loring, Scottsdale Community College; Gerald Luboff, County College of Morris; Susan Popkin Mach, UCLA; Samuel Maio, California State University, San Jose; Paul Marx, University of New Haven; David Mason, Colorado College; Mike Matthews, Tarrant County Junior College; Beth Maxfield, Henderson State University; Janet McCann, Texas A&M University; Susan McClure, Indiana University of Pennsylvania; Kim McCollum-Clark, Millersville University; David McCracken, Texas A&M University; Nellie McCrory, Gaston College; William McGee, Jr., Joliet Junior College; Kerri McKeand, Joliet Junior College; Robert McPhillips, Iona College; Jim McWilliams, Dickinson State University; Elizabeth Meador, Wayne Community College; Bruce Meyer, Toronto; Tom Miller, University of Arizona; Joseph Mills, University of California at Davis; Cindy Milwe, Santa Monica High School; Dorothy Minor, Tulsa Community College; Mary Alice Morgan, Mercer University; Samantha Morgan, University of Tennessee; Bernard Morris, Modesto Junior College; Brian T. Murphy, Burlington Community College; Madeleine Mysko, Johns Hopkins University; Kevin Nebergall, Kirkwood Community College; Eric Nelson, Georgia Southern University; Jeff Newberry, University of West Florida; Marsha Nourse, Dean College; Hillary Nunn, University of Akron; James Obertino, Central Missouri State University; Julia O’Brien, Meredith College; Sally O’Friel, John Carroll University; Elizabeth Oness, Viterbo College; Regina B. Oost, Wesleyan College; Mike Osborne, Central Piedmont Community College; Jim Owen, Columbus State University; Jeannette Palmer, Motlow State Community College; Mark Palmer, Tacoma Community College; Dianne Peich, Delaware County Community College; Betty Jo Peters, Morehead State University; Timothy Peters, Boston University; Norm Peterson, County College of Morris; Susan Petit, College of San Mateo; Louis Phillips, School of Visual Arts; Robert Phillips, University of Houston; Rodney Phillips, New York Public Library; Jason Pickavance, Salt Lake Community College; Teresa Point, Emory University; Deborah Prickett, Jacksonville State University; William Provost, University of Georgia; Wyatt Prunty, University of the South, Sewanee; Allen Ramsey, Central Missouri State University; Ron Rash, Tri-County Technical College; Michael W. Raymond, Stetson University; Mary Anne Reiss, Elizabethtown Community College; Barbara Rhodes, Central Missouri State University; Diane Richard-Alludya, Lynn University; Gary Richardson, Mercer University; Fred Robbins, Southern Illinois University; Doulgas Robillard Jr., University of Arkansas at Pine Bluff; Daniel Robinson, Colorado State University; Dawn Rodrigues, University of Texas, Brownsville; Linda C. Rollins, Motlow State Community College; Mark Rollins, Ohio University; Laura Ross, Seminole Community College; Jude Roy, Madisonville Community College; M. Runyon, Saddleback College; Mark Sanders, College of the Mainland; Kay Satre, Carroll College; Ben Sattersfield, Mercer University; SueAnn Schatz, University of New Mexico; Roy Scheele, Doane College; Bill Schmidt, Seminole Community College; Beverly Schneller, Millersville University; Meg Schoerke, San Francisco State University; Janet Schwarzkopf, Western Kentucky University; William Scurrah, Pima Community College; Susan Semrow, Northeastern State University; Tom Sexton, University of Alaska, Anchorage; Chenliang Sheng, Northern Kentucky University; Roger Silver, University of Maryland–Asian Division; Phillip Skaar, Texas A&M University; Michael Slaughter, Illinois Central College; Martha K. Smith, University of Southern Indiana; Richard Spiese, California State, Long Beach; Lisa S. Starks, Texas A&M University; John R. Stephenson, Lake Superior State University; Jack Stewart, East Georgia College; Dabney Stuart, Washington and Lee University; David Sudol, Arizona State University; Stan Sulkes, Raymond Walters College; Gerald Sullivan, Savio Preparatory School; Henry Taylor, American University; Jean Tobin, University of Wisconsin Center, Sheboygan County; Linda Travers, University of Massachusetts, Amherst; Tom Treffinger, Greenville Technical College; Peter Ulisse, Housatonia Community College; Lee Upton, Lafayette College; Rex Veeder, St. Cloud University; Deborah Viles, University of Colorado, Boulder; Joyce Walker, Southern Illinois University–Carbondale; Sue Walker, University of South Alabama; Irene Ward, Kansas State University; Penelope Warren, Laredo Community College; Barbara Wenner, University of Cincinnati; Mary Wilder, Mercer University; Nicole Williams; Terry Witek, Stetson University; Sallie Wolf, Arapahoe Community College; Beth Rapp Young, University of Alabama; William Zander, Fairleigh Dickinson University; Tom Zaniello, Northern Kentucky University; and Guanping Zeng, Pensacola Junior College.

Two fine writers helped prepare the material used in this new edition. April Lindner of Saint Joseph’s University in Philadelphia, Pennsylvania, served as associate editor for the writing section. Using her extensive teaching experience in both literature and composition, she not only developed materials with the editors for this book but also tested them in her classroom. Meanwhile, Michael Palma scrupulously examined and updated every chapter from the previous edition. His deep knowledge of literature and crisp sense of style kept the new edition fresh, informed, and accessible. Ongoing thanks also go to Diane Thiel of the University of New Mexico, who originally helped develop the Latin American poetry chapter in the previous edition; Susan Balée, who contributed to the chapter on writing a research paper; Mark Bernier of Blinn College in Brenham, Texas, who helped improve the writing material of earlier editions; Joseph Aimone of Santa Clara University, who helped integrate Web-based materials and research techniques into an earlier edition; and John Swensson of De Anza College, who provided excellent practical suggestions from the classroom.

On the publisher’s staff, Joseph Terry, Katharine Glynn, and Ann Stypuloski made many contributions to the development and revision of the new edition. Savoula Amanatidis and Lois Lombardo directed the complex job of managing the production of the book from the manuscript to the final printed form. Virginia Creeden handled the difficult job of permissions. Rona Tuccillo and Linda Sykes supervised the expansion of photographs and artwork in the new edition. Jenna Egan oversaw work on the Web site for the book.

Mary Gioia was involved in every stage of planning, editing, and execution. Not only could the book not have been done without her capable hand and careful eye, but her expert guidance made every chapter better.

Past debts that will never be repaid are outstanding to hundreds of instructors named in prefaces past and to Dorothy M. Kennedy.

X. J. K and D. G.

About the Authors

x. j. kennedy, after graduation from Seton Hall and Columbia, became a journalist second class in the Navy (“Actually, I was pretty eighth class”). His poems, some published in the New Yorker, were first collected in Nude Descending a Staircase (1961). Since then he has published seven more collections, including a volume of new and selected poems in 2007, several widely adopted literature and writing textbooks, and seventeen books for children, including two novels. He has taught at Michigan, North Carolina (Greensboro), California (Irvine), Wellesley, Tufts, and Leeds. Cited in Bartlett’s Familiar Quotations and reprinted in some 200 anthologies, his verse has brought him a Guggenheim fellowship, a Lamont Award, a Los Angeles Times Book Prize, an award from the American Academy and Institute of Arts and Letters, an Aiken-Taylor prize, and the Award for Poetry for Children from the National Council of Teachers of English. He now lives in Lexington, Massachusetts, where he and his wife Dorothy have collaborated on five books and five children.

Dana Gioia is a poet, critic, and teacher. Born in Los Angeles of Italian and Mexican ancestry, he attended Stanford and Harvard before taking a detour into business. (“Not many poets have a Stanford M.B.A., thank goodness!”) After years of writing and reading late in the evenings after work, he quit a vice presidency to write and teach. He has published three collections of poetry, Daily Horoscope (1986), The Gods of Winter (1991), and Interrogations at Noon (2001), which won the American Book Award; an opera libretto, Nosferatu (2001); and three critical volumes, including Can Poetry Matter? (1992), an influential study of poetry’s place in contemporary America. Gioia has taught at Johns Hopkins, Sarah Lawrence, Wesleyan (Connecticut), Mercer, and Colorado College. He is also the co-founder of the summer poetry conference at West Chester University in Pennsylvania. In 2003 he became Chairman of the National Endowment for the Arts. He currently lives in Washington, D.C., with his wife Mary, their two sons, and an uncontrollable cat.

(The surname Gioia is pronounced JOY-A. As some of you may have already guessed, gioia is the Italian word for joy.)
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Contents
Preface
Preface
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
To the Instructor
