

An Introduction to Literature

ELEVENTH EDITION

Fiction • Poetry • Drama

Sylvan Barnet

Tufts University

Morton Berman

Boston University

William Burto

University of Lowell

William E. Cain

Wellesley College

LONGMAN

An imprint of Addison Wesley Longman, Inc.

New York • Reading, Massachusetts • Menlo Park, California • Harlow, England
Don Mills, Ontario • Sydney • Mexico City • Madrid • Amsterdam

CONTENTS

Preface xix

Part One Reading, Thinking, and Writing Critically about Literature 1

1 Reading and Responding to Literature 3

WHAT IS LITERATURE? 3

Looking at an Example: **Robert Frost**, *Immigrants* 4

Looking at a Second Example: **Pat Mora**, *Immigrants* 7

THINKING ABOUT A STORY: **Luke**, *The Parable of the Prodigal Son* 8

STORIES TRUE AND FALSE: **Grace Paley**, *Samuel* 11

WHAT'S PAST IS PROLOGUE 14

Countée Cullen, *Incident* 15

2 Writing about Literature: From Idea to Essay 17

WHY WRITE? 17

GETTING IDEAS: PRE-WRITING 18

Annotating a Text 18

Brainstorming for Ideas for Writing 19

Kate Chopin, *The Story of an Hour* 19

Focused Free Writing 21

Listing and Clustering 23

Developing an Awareness of the Writer's Use of Language 24

Asking Questions 24

Keeping a Journal 25

Arriving at a Thesis 26

WRITING A DRAFT 27

Sample Draft of an Essay on **Kate Chopin's** *The Story of an Hour* 28

Revising a Draft 29

Peer Review	30
The Final Version (Sample Student Essay): Ironies of Life in Kate Chopin's "The Story of an Hour"	31
A Brief Overview of the Final Version	33
EXPLICATION	34
A Sample Explication	35
William Butler Yeats, <i>The Balloon of the Mind</i>	35
COMPARISON AND CONTRAST	38
REVIEW: HOW TO WRITE AN EFFECTIVE ESSAY	39
ADDITIONAL READINGS	42
Kate Chopin, <i>Ripe Figs</i>	42
William Blake, <i>Infant Joy</i>	43
William Blake, <i>Infant Sorrow</i>	44

Part Two Fiction 45

3 Approaching Fiction: Responding in Writing	47
Ernest Hemingway, <i>Cat in the Rain</i>	47
RESPONSES: ANNOTATIONS AND JOURNAL ENTRIES	50
4 Stories and Meanings: Plot, Character, Theme	56
Anton Chekhov, <i>Misery</i>	58
Kate Chopin, <i>The Storm</i>	65
Kate Chopin, <i>Désirée's Baby</i>	69
5 Narrative Point of View	74
PARTICIPANT (OR FIRST-PERSON) POINTS OF VIEW	75
NONPARTICIPANT (OR THIRD-PERSON) POINTS OF VIEW	76
THE POINT OF A POINT OF VIEW	77
John Updike, <i>A & P</i>	78
John Updike, <i>The Rumor</i>	83
6 Allegory and Symbolism	92
A NOTE ON SETTING	95
Nathaniel Hawthorne, <i>Young Goodman Brown</i>	95
Eudora Welty, <i>A Worn Path</i>	105
7 In Brief: Writing about Fiction	112
PLOT	112
CHARACTER	113
POINT OF VIEW	113
SETTING	114
SYMBOLISM	114
STYLE	114

THEME 114

A STORY, NOTES, AND AN ESSAY 115

Edgar Allan Poe, *The Cask of Amontillado* 115

A STUDENT'S WRITTEN RESPONSE TO A STORY 120

Notes 120

A Sample Student Essay: Revenge, Noble and Ignoble 123

8 Two Fiction Writers in Depth: Flannery O'Connor and Raymond Carver 127

FLANNERY O'CONNOR, THREE STORIES AND OBSERVATIONS ON LITERATURE 127

A Good Man Is Hard to Find 128

Revelation 140

Parker's Back 154

On Fiction: *Remarks from Essays and Letters* 168

On Interpreting *A Good Man Is Hard to Find* 173

RAYMOND CARVER: THREE STORIES, AND TALKING ABOUT STORIES 174

Popular Mechanics 175

What We Talk about When We Talk about Love 176

Cathedral 184

TALKING ABOUT STORIES 194

9 A Collection of Short Fiction 198

Leo Tolstoy, *The Death of Ivan Ilych* 201

Guy de Maupassant, *Mademoiselle* 241

Charlotte Perkins Gilman, *The Yellow Wallpaper* 244

Willa Cather, *Paul's Case* 256

James Joyce, *Araby* 270

D. H. Lawrence, *The Horse Dealer's Daughter* 275

William Faulkner, *A Rose for Emily* 287

John Steinbeck, *The Chrysanthemums* 294

Frank O'Connor, *Guests of the Nation* 302

Isaac Bashevis Singer, *The Son from America* 310

Naguib Mahfouz, *The Answer Is No* 315

Ralph Ellison, *Battle Royal* 317

Doris Lessing, *A Woman on a Roof* 328

Shirley Jackson, *The Lottery* 335

Contemporary Voices

Grace Paley, *A Conversation with My Father* 341

Gabriel García Márquez, *A Very Old Man with Enormous Wings: A Tale for Children* 345

Chinua Achebe, *Civil Peace* 350

- Alice Munro, *Boys and Girls* 354
 Jack Forbes, *Only Approved Indians Can Play: Made in USA* 364
 Joyce Carol Oates, *Where Are You Going, Where Have You
 Been?* 365
 Toni Cade Bambara, *The Lesson* 377
 Margaret Atwood, *Rape Fantasies* 383
 Bobbie Ann Mason, *Shiloh* 389
 Anne Tyler, *The Artificial Family* 399
 Liliana Heker, *The Stolen Party* 405
 Alice Walker, *Everyday Use* 409
 Tobias Wolff, *Powder* 415
 Tim O'Brien, *The Things They Carried* 418
 Leslie Marmon Silko, *The Man to Send Rain Clouds* 431
 Diana Chang, *The Oriental Contingent* 435
 Jamaica Kincaid, *Girl* 440
 Gloria Naylor, *The Two* 441
 Amy Tan, *Two Kinds* 447
 Rita Dove, *Second-Hand Man* 456
 Louise Erdrich, *Fleur* 460
 Sandra Cisneros, *One Holy Night* 470
 Helena Maria Viramontes, *The Moths* 475
 Elizabeth Tallent, *No One's a Mystery* 479
 Alice Elliot Dark, *In the Gloaming* 481

10 The Novel 495

OBSERVATIONS ON THE NOVEL 495

Part Three Poetry 499

11 Approaching Poetry: Responding in Writing 501

Langston Hughes, *Harlem* 501

THINKING ABOUT HARLEM 502

SOME JOURNAL ENTRIES 503

FINAL DRAFT: Langston Hughes, *Harlem* 506

12 Lyric Poetry 508

Anonymous, *Michael Row the Boat Ashore* 508

Anonymous, *Careless Love* 509

Anonymous, *The Colorado Trail* 510

Anonymous, *Sally Goodin* 510

Anonymous, *Western Wind* 511

Aphra Behn, *Song: Love Armed* 511

W. H. Auden, *Stop All the Clocks, Cut Off the Telephone* 512

Thomas Hardy, *The Self-Unseeing* 514

Julia Ward Howe, *Battle Hymn of the Republic* 514

- Anonymous, *Deep River* 516
 Anonymous, *Didn't My Lord Deliver Daniel* 517
 Langston Hughes, *Evenin' Air Blues* 518
 Li-Young Lee, *I Ask My Mother to Sing* 518
 Edna St. Vincent Millay, *The Spring and the Fall* 519
 Wilfred Owen, *Anthem for Doomed Youth* 520
 Walt Whitman, *A Noiseless Patient Spider* 521
 John Keats, *Ode on a Grecian Urn* 522
 e. e. cummings, *anyone lived in a pretty how town* 524
 Paul Laurence Dunbar, *Sympathy* 525
 Linda Pastan, *Jump Cabling* 526
 Dorothy Parker, *General Review of the Sex Situation* 527

13 *The Speaking Tone of Voice* 529

- Emily Dickinson, *I'm Nobody! Who are you?* 530
 Ben Jonson, *The Hour-Glass* 532
 Gwendolyn Brooks, *The Mother* 532
 Gwendolyn Brooks, *We Real Cool* 534
 THE READER AS THE SPEAKER 534
 Stevie Smith, *Not Waving but Drowning* 535
 THE DRAMATIC MONOLOGUE 536
 Robert Browning, *My Last Duchess* 536
 DICTION AND TONE 538
 Robert Herrick, *To the Virgins to Make Much of Time* 539
 Thomas Hardy, *The Man He Killed* 540
 Walter de la Mare, *An Epitaph* 541
 Gerard Manley Hopkins, *Spring and Fall: To a
 Young Child* 542
 Countee Cullen, *For a Lady I Know* 543
 Lyn Lifshin, *My Mother and the Bed* 543
 THE VOICE OF THE SATIRIST 544
 e. e. cummings, *next to, of course god america i* 545
 Marge Piercy, *Barbie Doll* 546
 Marge Piercy, *What's That Smell in the Kitchen?* 547
 Mitsuye Yamada, *To the Lady* 548
 Louise Erdrich, *Dear John Wayne* 549

14 *Figurative Language: Simile, Metaphor,*

Personification, Apostrophe 552

- Robert Burns, *A Red, Red Rose* 553
 Sylvia Plath, *Metaphors* 554

SIMILE 555

- Richard Wilbur, *A Simile for Her Smile* 555