

Contents

Introduction: The Forms of Literature, xxvii

1. ESSAY

Elements of the Essay, 3

The Essay as a Form of Literature, 3

The Essay and Other Forms of Literature, 5

The Essayist and the Reader, 6

Four Essays and Commentaries, 9

The Essay as Argument: Persuasion, 9

D. H. LAWRENCE, 10

Cocksure Women and Hensure Men, 10

A Commentary, 12

The Essay as Story: History, 15

NORA EPHRON, 16

The Hurled Ashtray, 16

A Commentary, 19

The Essay as Poem: Meditation, 24

E. B. WHITE, 25

Spring [April 1941], 25

A Commentary, 30

The Essay as Play: Dialogue, 32

E. M. FORSTER, 33

Our Graves in Gallipoli, 33

A Commentary, 36

Approaching an Essay, 38

A Collection of Essays, 41

Introductory Note, 41

JONATHAN SWIFT, 41

A Modest Proposal, 42

HENRY DAVID THOREAU, 49

The War of the Ants, 49

MARK TWAIN, 52

In the Animals' Court, 52

ROBERT FROST, 54

The Figure a Poem Makes, 55

VIRGINIA WOOLF, 56

The Death of the Moth, 57

JAMES THURBER, 59

The Moth and the Star, 60

E. B. WHITE, 60

Once More to the Lake, 61

ERNEST HEMINGWAY, 67

Monologue to the Maestro: A High Seas Letter, 67

MARGARET MEAD, 73

A Day in Samoa, 74

GEORGE ORWELL, 77

Shooting an Elephant, 78

LOREN EISELEY, 84

The Bird and the Machine, 84

TENNESSEE WILLIAMS, 91

The Timeless World of a Play, 92

LEWIS THOMAS, 95

The Medusa and the Snail, 95

JAMES BALDWIN, 98

Autobiographical Notes, 98

RUSSELL BAKER, 102

Marriage à la Mode, 103

JOAN DIDION, 105

On the Road, 105

ANNIE DILLARD, 110

The Deer at Providencia, 110

ALICE WALKER, 114

Am I Blue?, 114

2. FICTION

The Elements of Fiction, 121

Fiction, Fact, and Truth, 121

Fiction: Experience and Analysis, 122

The Spectrum of Fiction, 123

Fictional Modes and Patterns, 125

Plot, 128

Character, 129

Meaning, 130

Point of View: Perspective and Language, 133

Design: Juxtaposition and Repetition in the Structure of Fiction, 137

Early Forms of Fiction, 140

The Tale, 140

PETRONIUS, 142

The Widow of Ephesus, 142

GIOVANNI BOCCACCIO, 144

Federigo and Giovanna, 144

GIRALDI CINTHIO, 149

Disdemona of Venice and the Moorish Captain, 149

The Fairy Tale, 160

JAKOB AND WILHELM GRIMM, 160

Little Briar-Rose, 160

Hansel and Gretel, 163

The Juniper Tree, 168

Three Stories and Commentaries, 176

GUY DE MAUPASSANT, 176

Moonlight, 176

A Commentary, 180

JAMES JOYCE, 183

Clay, 183

A Commentary, 188

JORGE LUIS BORGES, 194

Theme of the Traitor and the Hero, 194

A Commentary, 196

A Collection of Modern Fiction, 201

Fabulation: *Introduction*, 201

NATHANIEL HAWTHORNE, 202

The Minister's Black Veil, 202

- EDGAR ALLAN POE, 213
The Purloined Letter, 213
- D. H. LAWRENCE, 229
The Rocking-Horse Winner, 229
- ELIZABETH BOWEN, 242
The Demon Lover, 242
- JORGE LUIS BORGES, 248
The Lottery in Babylon, 248
- BERNARD MALAMUD, 253
The Magic Barrel, 253
- JOHN CHEEVER, 267
The Swimmer, 268
- URSULA K. LE GUIN, 278
The Ones Who Walk Away from Omelas, 278
- ROBERT COOVER, 284
The Gingerbread House, 284
- ANGELA CARTER, 294
The Snow Child, 294
- Realism: Introduction, 296
- GUY DE MAUPASSANT, 297
The Diamond Necklace, 297
- KATE CHOPIN, 304
The Story of an Hour, 304
- ANTON CHEKHOV, 306
Vanka, 307
- STEPHEN CRANE, 310
The Bride Comes to Yellow Sky, 311
- SHERWOOD ANDERSON, 320
I'm a Fool, 320
- JAMES JOYCE, 330
Counterparts, 330
- KATHERINE MANSFIELD, 339
Miss Brill, 339
- DOROTHY PARKER, 343
You Were Perfectly Fine, 343
- F. SCOTT FITZGERALD, 346
The Baby Party, 347
- WILLIAM FAULKNER, 357
Pantaloon in Black, 357

- ERNEST HEMINGWAY, 373
Hills Like White Elephants, 374
- KAY BOYLE, 378
Winter Night, 378
- EUDORA WELTY, 387
Why I live at the P.O., 387
- TILLIE OLSEN, 398
I Stand Here Ironing, 398
- RALPH ELLISON, 405
Battle Royal, 405
- JAMES BALDWIN, 418
Sonny's Blues, 418
- FLANNERY O'CONNOR, 445
Everything That Rises Must Converge, 445
- RAYMOND CARVER, 458
Cathedral, 458
- ALICE WALKER, 471
Nineteen Fifty-Five, 471
- LOUISE ERDRICH, 483
Snares, 484
- Metafiction: Introduction, 493
- JULIO CORTÁZAR, 494
Simulacra, 494
- JOHN BARTH, 497
Autobiography: A Self-Recorded Fiction, 497
- DONALD BARTHELME, 501
The Police Band, 501
- JAMES ALAN MCPHERSON, 503
Elbow Room, 503

3. POETRY

- The Elements of Poetry, 525**
- Introduction, 525
- The Poetry Game, 525
- The Qualities of Poetry, 526
- Tact, 528
- Expression, 529
- Drama and Narration, 529
- Description and Meditation, 535

Word Games, 538

- Some Varieties of Metaphorical Language, 538
- Simile, 538
- Metaphor, 539
- The Conceit, 542
- The Symbol, 543
- The Pun, 544
- The Language of Animation and Personification, 545
- Animation, 545
- Personification, 546
- The Anti-Metaphorical Language of Irony, 546
- Beyond Metaphor and Irony, 550

Music, 551

- Metrics, 551

Approaching a Poem, 564

A Selection of Poets, 567

Introduction, 567

BALLADS, 568

A Note on the Ballad, 568

ANONYMOUS

Edward, 570

The Unquiet Grave, 572

The Demon Lover, 573

The Streets of Laredo, 575

John Henry, 576

JOHN LENNON AND PAUL MCCARTNEY

Eleanor Rigby, 577

WILLIAM SHAKESPEARE, 579

A Note on the Sonnet, 579

Sonnets

18 Shall I compare thee . . . , 582

29 When, in disgrace . . . , 582

55 Not Marble Nor the Gilded Monuments, 583

65 Since brass, nor stone, nor earth . . . , 583

94 They that have power to hurt . . . , 584

130 My mistress' eyes are nothing . . . , 584

JOHN DONNE, 584

A Note on Metaphysical Poetry, 585

From Devotion, 585

Love Poems

- The Sun Rising, 587

The Canonization, 587

The Relic, 589

Holy Sonnets

5 I am a little world made cunningly, 590

10 Death be not proud, 590

14 Batter my heart, three personned God, 591

ROBERT HERRICK, 591

A Note on Cavalier Poetry, 592

The Argument of His Book, 592

Delight in Disorder, 593

Upon Julia's Clothes, 593

To the Virgins, to Make Much of Time, 593

Corinna's Going a-Maying, 594

ANDREW MARVELL, 596

To His Coy Mistress, 596

The Garden, 598

The Fair Singer, 599

The Coronet, 600

ALEXANDER POPE, 601

Four Portraits

1. Belinda, from *The Rape of The Lock*, 602

2. Chloe, from *Moral Essays*, 602

3. Timon, from *Moral Essays*, 603

4. Self-portrait, from *Epistle to Dr. Arbuthnot*, 605

WILLIAM BLAKE, 605

A Note on Romantic Poetry, 606

The Clod and the Pebble, 606

The Chimney-Sweeper, 607

The Sick Rose, 607

The Tyger, 608

London, 608

Auguries of Innocence, 609

WILLIAM WORDSWORTH, 612

Three Years She Grew in Sun and Shower, 613

A Slumber Did My Spirit Seal, 614

To My Sister, 614

I Wandered Lonely as a Cloud, 616

Sonnets

4 Composed upon Westminster Bridge, 616

14 The World is Too Much With us, 617

JOHN KEATS, 617

Bright Star, 618

On the Sonnet, 618
Ode to a Nightingale, 619
Ode on a Grecian Urn, 621
Ode to Autumn, 623

ALFRED, LORD TENNYSON, 624

Song (A spirit haunts the year's last hours), 624
Tithonus, 625
Ulysses, 627
Break, Break, Break, 629
The Eagle, 629
Tears, Idle Tears, 630

ROBERT BROWNING, 630

My Last Duchess, 631
The Bishop Orders His Tomb at Saint Praxed's Church, 632
My Star, 635

WALT WHITMAN, 636

From Song of Myself, 637
Crossing Brooklyn Ferry, 639
The World Below the Brine, 644
The Dalliance of the Eagles, 644
A Noiseless Patient Spider, 644
Yonnondio, 645

EMILY DICKINSON, 645

Success Is Counted Sweetest, 646
After Great Pain, A Formal Feeling Comes, 646
"I'm 'Wife'—I've Finished That", 647
What is—"Paradise", 647
I Heard a Fly Buzz, 648
The Heart Asks Pleasure—First, 648
Because I Could Not Stop for Death, 648
A Narrow Fellow in the Grass, 649

GERARD MANLEY HOPKINS, 650

God's Grandeur, 650
The Windhover, 651
Pied Beauty, 651
Spring and Fall . . . , 652

A. E. HOUSMAN, 652

From A Shropshire Lad
2 Loveliest of trees . . . , 653
13 When I was one-and-twenty, 653
19 The time you won . . . , 654
Eight O'Clock, 654

WILLIAM BUTLER YEATS, 655

The Wild Swans at Coole, 655
The Fisherman, 656
Leda and the Swan, 657
Sailing to Byzantium, 658
After Long Silence, 659

EDWIN ARLINGTON ROBINSON, 659

Richard Cory, 660
The Mill, 660
Mr. Flood's Party, 661
The Sheaves, 662

ROBERT FROST, 663

Mending Wall, 663
After Apple-picking, 664
Stopping by Woods on a Snowy Evening, 665
Two Tramps in Mud Time, 666
Design, 668
Take Something Like a Star, 668

WALLACE STEVENS, 669

Anecdote of the Jar, 670
Thirteen Ways of Looking at a Blackbird, 670
The Snow Man, 672
A High-Toned Old Christian Woman, 672
Of Modern Poetry, 673
Of Mere Being, 674

WILLIAM CARLOS WILLIAMS, 674

Danse Russe, 675
Spring and All, 675
Nantucket, 676
This Is Just to Stay, 677
Flowers by the Sea, 677
The Last Words of My English Grandmother, 677
A Sort of a Song, 678
Landscape with the Fall of Icarus, 679

MARIANNE MOORE, 680

Poetry, 680
The Fish, 681
A Jellyfish, 682
Nevertheless, 683

T. S. ELIOT, 684

The Love Song of J. Alfred Prufrock, 685

Morning at the Window, 689

East Coker, 689

E. E. CUMMINGS, 695

O sweet spontaneous, 695

Buffalo Bill's, 696

Spring is like a perhaps hand, 696

somewhere i have never travelled, 697

r-p-o-p-h-e-s-s-a-g-r, 698

Anyone lived in a pretty how town, 698

pity this busy monster, 699

LANGSTON HUGHES, 700

Bad Morning, 700

Wake, 700

Evil, 701

Widow Woman, 701

Theme for English B, 701

Harlem, 703

I, Too, 703

W. H. AUDEN, 704

Who's Who, 704

On This Island, 705

As I Walked Out One Evening, 705

Epitaph on a Tyrant, 707

Musée des Beaux Arts, 707

In Memory of W. B. Yeats, 708

The Unknown Citizen, 710

THEODORE ROETHKE, 711

The Premonition, 711

Cuttings, Later, 712

My Papa's Waltz, 712

Old Florist, 712

Elegy for Jane, 713

The Waking, 714

I Knew a Woman, 714

DYLAN THOMAS, 715

The Force That through the Green Fuse Drives the Flower, 716

This Bread I Break, 716

A Refusal to Mourn the Death, By Fire, of a Child . . . , 717

Do Not Go Gentle into That Good Night, 718

Fern Hill, 718

ROBERT LOWELL, 720

"To Speak of Woe That Is in Marriage," 720

Skunk Hour, 721
Water, 722
For the Union Dead, 723

GWENDOLYN BROOKS, 725

The Mother, 726
Kitchenette Building, 727
The Rites for Cousin Vit, 727
We Real Cool, 727
The Lovers of the Poor, 728

W. S. MERWIN, 730

Separation, 731
Things, 731
Economy, 731
Departure's Girl-Friend, 731
When You Go Away, 732
Tale, 733
Elegy, 733
The Morning, 733

PHILIP LEVINE, 734

For Fran, 734
To a Child Trapped in a Barbershop, 735
You Can Have It, 735
Ricky, 737
Let Me Begin Again, 740

ADRIENNE RICH, 741

The Afterwake, 742
Novella, 742
Moving in Winter, 743
Rape, 743
Amnesia, 744
Transit, 745

GARY SNYDER, 746

Mid-August at Sourdough Mountain Lookout, 746
Riprap, 746
An Autumn Morning in Shokoku-ji, 747
Looking at Pictures to Be Put Away, 747
It, 748

SYLVIA PLATH, 749

Metaphors, 749
Sheep in Fog, 750
Daddy, 750

Kindness, 752

Edge, 753

MARY OLIVER, 754

The Grandmothers, 754

The Lost Children, 755

Tasting the Wild Grapes, 758

Humpbacks, 758

Rage, 760

SEAMUS HEANEY, 761

Death of a Naturalist, 761

The Early Purges, 762

Bogland, 763

Sunlight, 764

The Strand at Lough Beg, 765

LOUISE GLÜCK, 766

Cottonmouth Country, 766

Gretel in Darkness, 767

Still Life, 767

Gratitude, 768

Departure, 768

Morning, 768

The Mountain, 769

4. DRAMA

Contexts of Drama, 773

Drama, Literature, and Representational Art, 773

Drama and Theatrical Performance, 774

Drama and Other Literary Forms, 779

Drama and Narration, 780

Drama and Meditation, 782

Drama and Persuasion, 784

Modes of Drama, 785

Drama, the World, and Imitation, 785

Tragedy and Comedy, 787

Satire and Romance, 790

Tragicomedy, Naturalism, and Absurdist Drama, 792

Elements of Drama, 795

Contexts, Modes, and the Elements of Drama, 795

Dialogue, 795

Plot, 797

Character, 799

A Collection of Plays, 801

1. Classical to Neoclassical Drama, 801

The Classical Greek Theater, 801

SOPHOCLES, 804

Oedipus Rex, 804

The Medieval Stage, 847

ANONYMOUS, 849

Everyman, 849

The Renaissance English Theater, 874

SHAKESPEARE, 876

The Tragedy of Othello, 877

The Neoclassical French Theater, 972

MOLIÈRE, 974

The Misanthrope, 974

2. Modern to Contemporary Drama, 1025

Setting and Symbolism in Modern and Contemporary Drama, 1025

HENRIK IBSEN, 1028

A Doll's House, 1029

AUGUST STRINDBERG, 1088

Miss Julie, 1089

GEORGE BERNARD SHAW, 1118

Major Barbara, 1119

TENNESSEE WILLIAMS, 1188

Cat on a Hot Tin Roof, 1189

SAMUEL BECKETT, 1272

Krapp's Last Tape, 1272

VACLAV HAVEL, 1280

Temptation, 1280

AUGUST WILSON, 1344

Fences, 1344

MARSHA NORMAN, 1405

'night, Mother, 1405

WENDY WASSERSTEIN, 1442

The Man in a Case, 1442

5. FILM

The Elements of Film, 1451

Introduction, 1451

Camera and Image, 1454

The Non-presence of the Camera,	1454
The Shape of the Image,	1455
The Image and Its Physical Representation,	1457
The Distance between Camera and Object,	1459
The Movement of the Camera,	1460
Editing and Narrative,	1463
The Take,	1463
The Shot,	1464
The Fact of Synchronization,	1465
The Cut,	1466
Optical Effects,	1468
The Sequence,	1468
Some Examples of Cinematic Narration,	1470
Close Analysis; A Scene from <i>Citizen Kane</i> ,	1473
HERMAN J. MANKIEWICZ AND ORSON WELLES	
<i>Citizen Kane</i> : The Shooting Script,	1491
Glossary,	1581
Index,	1593