

FIFTEENTH EDITION

An Introduction to Literature

Fiction, Poetry, and Drama

SYLVAN BARNET

Tufts University

WILLIAM BURTO

University of Massachusetts at Lowell

WILLIAM E. CAIN

Wellesley College

Preface xxix

Letter to Students xxxviii

PART I

Reading, Thinking, and Writing Critically about Literature 1

- 1 Reading and Responding to Literature 3
 - What Is Literature? 3
 - Literature as Performance: **Robert Frost**, *The Span of Life* 3
 - Significance 4
 - Two Poems about Immigrants: 5
 - Robert Frost**, *Immigrants* 6
 - Pat Mora**, *Immigrants* 8
 - Two Contemporary Short Stories: **Lydia Davis's** *Childcare* and *City People* 9
 - Thinking About a Classic Story: *The Parable of the Prodigal Son* 11
 - Stories True and False 13
 - Grace Paley**, *Samuel* 13
 - What's Past Is Prologue 16
 - Jamaica Kincaid**, *Girl* 17
 - Tobias Wolff**, *Powder* 18
 - James Merrill**, *Christmas Tree* 21
- 2 The Pleasures of Reading—and of Writing Arguments about Literature 23
 - The Open Secret of Good Writing 24
 - Emily Wu**, *The Lesson of the Master* 24
 - Getting Ready to Write 25
 - A Student Writes: From Jottings to a Final Draft* 27

*Less Is More: Characterization in "The Lesson
of the Master" 27*

The Student's Analysis Analyzed 29

A Second Short Story, and a Student's Analysis 30

Tobias Wolff, *Say Yes* 30

A Sample Student Essay:

He's the Problem 34

The Analysis Briefly Analyzed 35

Three Poems 36

Diane Ackerman, *Pumping Iron* 36

Anonymous, *Tweed to Till* 37

William Blake, *The Clod and the Pebble* 37

Two Additional Stories 38

Katherine Mansfield, *Miss Brill* 38

Toni Cade Bambara, *The Lesson* 42

3 More about Writing about Literature:

From Idea to Essay 48

Why Write Arguments about Literature? 48

Getting Ideas: Pre-Writing 48

Annotating a Text 49

Brainstorming for Ideas for Writing 49

Kate Chopin, *The Story of an Hour* 50

Focused Free Writing 52

Listing and Clustering 53

Developing an Awareness of the Writer's Use of

Language 54

Asking Questions 54

Keeping a Journal 55

Arguing a Thesis 56

Writing a Draft 57

Sample Draft of an Essay on Kate Chopin's "The Story
of an Hour" 57

Ironies in an Hour 58

Revising a Draft 59

Peer Review 60

The Final Version 62

A Brief Overview of the Final Version 64

Explication 64

A Sample Explication 65

William Butler Yeats, *The Balloon of the Mind* 65

- Explication as Argument 68
- Comparison and Contrast: A Way of Arguing 68
- Review: How to Write an Effective Essay 69
- Additional Readings 72
- Kate Chopin**, *Ripe Figs* 72
- William Stafford**, *Traveling Through the Dark* 73
- Lorna Dee Cervantes**, *Refugee Ship* 74
- José Armas**, *El Tonto del Barrio* 75

PART II

Fiction 81

- 4 Approaching Fiction: Responding in Writing** 83
- Ernest Hemingway, *Cat in the Rain* 83
- Responses: Annotations and Journal Entries 86
- A Sample Essay by a Student 90
- Hemingway's American Wife* 90
- 5 Stories and Meanings: Plot, Character, Theme** 94
- Aesop**, *The Vixen and the Lioness* 94
- W. Somerset Maugham**, *The Appointment in Samarra* 95
- Anonymous**, *Muddy Road* 96
- Anton Chekhov**, *Misery* 97
- Kate Chopin**, *Désirée's Baby* 104
- Alice Walker**, *Everyday Use* 109
- Margaret Atwood**, *Happy Endings* 116
- William Carlos Williams**, *The Use of Force* 119
- 6 Narrative Point of View** 122
- Participant (or First-Person) Points of View 123
- Nonparticipant (or Third-Person) Points of View 124
- The Point of a Point of View 125
- John Updike**, *A & P* 126
- Grace Paley**, *A Man Told Me the Story of His Life* 131
- Jean Rhys**, *I Used to Live Here Once* 132
- Anonymous**, *The Judgment of Solomon* 134

- Ambrose Bierce, *An Occurrence at Owl Creek Bridge*** 135
- Katherine Anne Porter, *The Killing of Granny Weatherall*** 142

7 Allegory and Symbolism 149

- A Note on Setting 152
- Nathaniel Hawthorne, *Young Goodman Brown*** 152
- John Steinbeck, *The Chrysanthemums*** 162
- Eudora Welty, *A Worn Path*** 170
- Gabriel García Márquez, *A Very Old Man with Enormous Wings: A Tale for Children*** 176
- D. H. Lawrence, *The Horse Dealer's Daughter*** 181
- Shirley Jackson, *The Lottery*** 193

8 Students Writing about Stories 200

- Prompts for Writing about Plot, Character, Point of View, Setting, Symbolism, Style, and Theme 200

- Fiction into Film 203
- Asking Questions, Thinking Critically, and Making Comparisons 203
- Film as a Medium 203
- Film Techniques 205
- Theme 208
- Comparing Filmed and Printed Stories 209
- Getting Ready to Write 209
- Drafting an Essay 210
- Checklist: Getting Ideas for Writing Arguments about Film 211

- Your Turn: Thinking about Filming Fiction 212
- Seven Students Write about Short Stories 213
- Anne Geraghty Thinks about Character in Poe's "The Cask of Amontillado" Notes 213
- The Final Version of the Essay: *Revenge, Noble and Ignoble* 215

- Gender Criticism: A Response to "The Judgment of Solomon" 218
- A Sample Essay: *How Wise Was Solomon?* 218

A Feminist Reading of James Thurber's "The Secret Life of Walter Mitty" 221

Working Toward a Thesis: Journal Entries 221

Developing the Thesis: List Notes 222

Sample Draft: *Walter Mitty Is No Joke* 222

A Note on Reading against the Grain 224

A Skeptical Look at the Parable of the Prodigal Son 225

The Parable of the Shrewd Son 225

Talking about Setting as Symbolic: Notes and an Essay on Kate Chopin's "The Story of an Hour" 225

Spring Comes to Mrs. Mallard 226

Two Students Interpret Shirley Jackson's "The Lottery": Notes and Essays 230

We All Participate in "The Lottery" 232

Is "The Lottery" Fair? 235

Sample Essay with Documentation 240

Do the Pink Ribbons in Hawthorne's "Young Goodman Brown" Have a Meaning? 240

9 A Fiction Writer in Depth: Flannery O'Connor 248

Flannery O'Connor: Three Stories and Comments about Writing 248

Flannery O'Connor, *A Good Man Is Hard to Find* 249

Flannery O'Connor, *Good Country People* 261

Flannery O'Connor, *Revelation* 274

On Fiction: Remarks from Essays and Letters 288

From "The Fiction Writer and His Country" 288

From "Some Aspects of the Grotesque in Southern Fiction" 289

From "The Nature and Aim of Fiction" 289

From "Writing Short Stories" 290

"A Reasonable Use of the Unreasonable" 290

On Interpreting "A Good Man Is Hard to Find" 293

10 A Collection of Short Fiction 295

Chris Adrian, *Every Night for a Thousand Years* 298

Margaret Atwood, *Gertrude Talks Back* 307

Jorge Luis Borges, *The Gospel According to Mark* 309

Raymond Carver, *Cathedral* 313

Oscar Casares, *Yolanda* 323

Diana Chang, *The Oriental Contingent* 329

Kate Chopin, *The Storm* 333

Alice Elliot Dark, *In the Gloaming* 337

Ralph Ellison, *Battle Royal* 350

Louise Erdrich, *The Red Convertible* 360

William Faulkner, *A Rose for Emily* 367

William Faulkner, *Barn Burning* 377

Jack Forbes, *Only Approved: Indians Can Play: Made in USA* 389

Charlotte Perkins Gilman, *The Yellow Wallpaper* 391

Patricia Grace, *Flies* 402

Gish Jen, *Who's Irish?* 405

James Joyce, *Araby* 412

Franz Kafka, *A Hunger Artist* 417

Jack London, *To Build a Fire* 423

Bobbie Ann Mason, *Shiloh* 434

Guy de Maupassant, *Mademoiselle* 444

Guy de Maupassant, *The Necklace* 447

Katherine Min, *Courting a Monk* 453

Lorrie Moore, *How to Become a Writer* 463

Alice Munro, *Boys and Girls* 468

Gloria Naylor, *The Two* 478

Joyce Carol Oates, *Where Are You Going, Where Have You Been?* 483

Tim O'Brien, *The Things They Carried* 495

Cynthia Ozick, *The Shawl* 508

Edgar Allan Poe, *The Tell-Tale Heart* 511

Edgar Allan Poe, *The Cask of Amontillado* 514

Michele Serros, *Senior Picture Day* 519

Leslie Marmon Silko, *The Man to Send Rain Clouds* 523

Amy Tan, *Two Kinds* 526

James Thurber, *The Secret Life of Walter Mitty* 534

Leo Tolstoy, *The Death of Ivan Illych* 538

John Updike, *The Rumor* 577

Collection of short stories by Oscar Casares

Christina Chang, *The Oriental Contingent*

Margaret Chown, *The Storm*

Joyce Carol Oates, *Where Are You Going, Where Have You Been?*

Raymond Carver, *Shiloh*

PART III

Poetry 585

- 11 Approaching Poetry: Responding in Writing 587
- Langston Hughes, *Harlem* 587
 - Thinking About *Harlem* 588
 - Some Journal Entries 589
 - A Sample Essay by a Student: Langston Hughes's
"Harlem" 591
 - Aphra Behn, *Song: Love Armed* 594
 - Journal Entries 594
 - A Sample Essay by a Student: *The Double
Nature of Love* 595
- 12 Narrative Poetry 598
- The Limerick, the Popular Ballad, and Other Narrative Poems
598
 - Anonymous British Ballad, *Sir Patrick Spence* 600
 - Anonymous British Ballad, *The Demon Lover* 602
 - John Keats, *La Belle Dame sans Merci* 605
 - Siegfried Sassoon, *The General* 607
 - Countee Cullen, *Incident* 607
 - Edward Arlington Robinson, *Richard Cory* 608
 - Emily Dickinson, *Because I could not stop for Death*
609
 - John Lennon and Paul McCartney, *Eleanor Rigby* 610
 - E. E. Cummings, *anyone lived in a pretty how
town* 611
- 13 Lyric Poetry 613
- Anonymous, *Michael Row the Boat Ashore* 613
 - Anonymous, *Careless Love* 613
 - Anonymous, *The Colorado Trail* 615
 - Anonymous, *Western Wind* 615
 - Julia Ward Howe, *Battle Hymn of the Republic* 616
 - William Shakespeare, *Spring* 618

- William Shakespeare, *Winter* 619
 W. H. Auden, *Stop All the Clocks, Cut Off the Telephone* 620
 Emily Brontë, *Spellbound* 621
 Spirituals, or Sorrow Songs 621
 Anonymous African-American, *Go Down, Moses* 622
 Anonymous African-American, *Swing Low, Sweet Chariot* 625
 Langston Hughes, *Evenin' Air Blues* 626
 Li-Young Lee, *I Ask My Mother to Sing* 627
 Edna St. Vincent Millay, *The Spring and the Fall* 627
 Wilfred Owen, *Anthem for Doomed Youth* 628
 Walt Whitman, *A Noiseless Patient Spider* 629
 Joseph Addison, *Ode* 630
 John Keats, *Ode on a Grecian Urn* 631
 Paul Laurence Dunbar, *Sympathy* 633
 Jack Forbes, *Something Nice* 634
 Linda Pastan, *Jump Cabling* 634
 Billy Collins, *The Names* 635

14 The Speaking Tone of Voice 638

- Emily Dickinson, *I'm Nobody! Who are you?* 639
 Gwendolyn Brooks, *We Real Cool.* 641
 Gwendolyn Brooks, *The Mother* 641
 Linda Pastan, *Marks* 642
 The Reader as the Speaker 643
 Stevie Smith, *Not Waving but Drowning* 643
 Wislawa Szymborska, *The Terrorist, He Watches* 644
 John Updike, *Icarus* 645
 Aurora Levins Morales, *Child of the Americas* 647
 Joseph Bruchac III, *Ellis Island* 648
 The Dramatic Monologue 648
 Robert Browning, *My Last Duchess* 649
 Paula Gunn Allen, *Pocahontas to Her English Husband*,
John Rolfe 651
 Diction and Tone 652
 Robert Herrick, *To the Virgins, to Make Much of Time* 654
 Ezra Pound, *The River-Merchant's Wife: A Letter* 655
 Wilfred Owens, *Dulce et Decorum Est* 656

- Thomas Hardy, *The Man He Killed* 657
 Thomas Hardy, *The Ruined Maid* 658
 Walter de la Mare, *An Epitaph* 659
 Gerard Manley Hopkins, *Spring and Fall:
 To a Young Child* 660
 Countee Cullen, *For a Lady I Know* 661
 Lyn Lifshin, *My Mother and the Bed* 661
 The Voice of the Satirist 662
 E. E. Cummings, *next to of course god america i* 663
 Marge Piercy, *Barbie Doll* 664
 Louise Erdrich, *Dear John Wayne* 665
 Alexander Pope, *Engraved on the Collar of a Dog
 Which I gave to His Royal Highness* 667
- 15 **Figurative Language: Simile, Metaphor,
 Personification, Apostrophe** 668
 Robert Burns, *A Red, Red Rose* 669
 Sylvia Plath, *Metaphors* 671
 Simile 671
 Richard Wilbur, *A Simile for Her Smile* 672
 Metaphor 672
 John Keats, *On First Looking into Chapman's
 Homer* 673
 Personification 674
 Michael Drayton, *Since There's No Help* 674
 Apostrophe 675
 Edmund Waller, *Song* 675
 William Carlos Williams, *The Red Wheelbarrow* 677
 Alfred, Lord Tennyson, *The Eagle* 677
 Seamus Heaney, *Digging* 678
 Dana Gioia, *Money* 679
 Linda Pastan, *Baseball* 680
 Craig Raine, *A Martian Sends a Postcard Home* 681
 William Shakespeare, *Sonnet 130* 682
- 16 **Imagery and Symbolism** 683
 William Blake, *The Sick Rose* 684
 Walt Whitman, *I Saw in Louisiana a Live-Oak
 Growing* 685

- Samuel Taylor Coleridge, *Kubla Khan* 687
 Emma Lazarus, *The New Colossus* 690
 Alfred, Lord Tennyson, *The Kraken* 691
 Dan Chiasson, *The Elephant* 692
 Claude McKay, *The Tropics in New York* 693
 Adrienne Rich, *Diving into the Wreck* 694
 Christina Rossetti, *Uphill* 696
 Wallace Stevens, *The Emperor of Ice-Cream* 697
 Edgar Allan Poe, *To Helen* 698
 Herman Melville, *DuPont's Round Fight* 700
 Naomi Shihab Nye, *The Traveling Onion* 700
 A Note on Haiku 701
 Moritake, *Fallen petals rise* 702
 Sôkan, *If only we could* 702
 Shiki, *River in summer* 702
 Writing a Haiku 703
 Taigi, *Look, O look, there go* 703
 Cyber-Haiku 703
- 17 Irony 705
- Percy Bysshe Shelley, *Ozymandias* 707
 Andrew Marvell, *To His Coy Mistress* 707
 John Donne, *Holy Sonnet XIV* ("Batter my heart,
 three-personed God") 709
 Langston Hughes, *Dream Boogie* 710
 Martín Espada, *Tony Went to the Bodega but He Didn't
 Buy Anything* 711
 Edna St. Vincent Millay, *Love Is Not All: It Is Not Meat
 nor Drink* 713
 Sherman Alexie, *Evolution* 714
 Henry Reed, *Naming of Parts* 714
 Sarah N. Cleghorn, *The Golf Links* 715
- 18 Rhythm and Versification 717
- Ezra Pound, *An Immorality* 718
 A. E. Housman, *Eight O'Clock* 720
 William Carlos Williams, *The Dance* 721
 Robert Francis, *The Pitcher* 722
 Versification: Glossary for Reference 723

Meter 723

Patterns of Sound 726

Galway Kinnell, *Blackberry Eating* 727

William Carlos Williams, *The Artist* 728

Lawrence Ferlinghetti, *Constantly Risking
Absurdity* 729

A Note about Poetic Forms 730

Stanzaic Patterns 732

Three Complex Forms: The Sonnet, the Villanelle, and the
Sestina 732

The Sonnet 732

Six Sonnets 733

William Shakespeare, *Sonnet 73* ("That time of year
thou mayst in me behold") 733

William Shakespeare, *Sonnet 146* ("Poor soul, the center
of my sinful earth") 734

John Milton, *When I Consider How My Light Is Spent* 736

John Crowe Ransom, *Piazza Piece* 737

X. J. Kennedy, *Nothing in Heaven Functions as It
Ought* 738

Billy Collins, *Sonnet* 739

The Villanelle 739

Edward Arlington Robinson, *The House on the Hill* 740

Dylan Thomas, *Do Not Go Gentle into That Good Night*
741

Elizabeth Bishop, *One Art* 742

The Sestina 743

Elizabeth Bishop, *Sestina* 744

Shaped Poetry or Pattern Poetry 745

George Herbert, *Easter Wings* 746

Lillian Morrison, *The Sidewalk Racer* 747

Blank Verse and Free Verse 748

Walt Whitman, *When I Heard the Learn'd Astronomer*
748

The Prose Poem 749

Carolyn Forché, *The Colonel* 749

19 Students Writing about Poems 751

First Response 751

Speaker and Tone 751

- Audience 752
 Structure and Form 752
 Center of Interest and Theme 752
 Diction 752
 Sound Effects 752
 A Note on Explication 753
 Eight Essays by Students 753
 Louise Glück, *Gretel in Darkness* 754
 Jennifer Anderson's Annotations, Journal, and Final Draft 755
 A Memory Poem: Louise Glück's "Gretel in Darkness"
 758
 Adrienne Rich, *Aunt Jennifer's Tigers* 761
 A Student's Annotations and Essay 761
 Aunt Jennifer's Screen and Adrienne
 Rich's Poem 762
 A Student's Essay on a Theme in Several Poems by
 One Poet 764
 Religion and Religious Imagery in Emily Dickinson
 764
 An Essay on the Structure of a Poem 767
 Robert Herrick, *Upon Julia's Clothes* 767
 Annotations 768
 Herrick's Julia, Julia's Herrick 769
 An Essay on Metrics 770
 Sound and Sense in A.E. Housman's
 "Eight O'Clock" 771
 A Brief Overview of the Essay 774
 Three Essays, for Evaluation, on Robert Frost's "Stopping by
 Woods on a Snowy Evening" 774
 Darrel MacDonald's Annotations and Essay 774
 Stopping by Woods—and Going On 775
 Sara Fong's Journal Entry and Essay 778
 "Stopping by Woods on a Snowy Evening" as a Short Story
 779
 Peter Franken's Journal Entry and Essay 782
 The Meaning of "Stopping by Woods on a Snowy Evening"
 783

20 Poets at Work 785

- Walt Whitman**, *Enfans d'Adam*, number 9 787
Cathy Song, *Out of Our Hands* 788

William Butler Yeats, *Leda and the Swan*

(three versions) 789

William Butler Yeats, *Annunciation* 791

William Butler Yeats, *Leda and the Swan (1924)* 791

William Butler Yeats, *Leda and the Swan (1933)* 792

21 Variations on Themes: Poems and Paintings 793

Writing about Poems and Paintings 793

A Sample Student Essay 794

Tina Washington, *Two Ways of Looking at a Starry Night* 794

Jane Flanders, *Van Gogh's Bed* 796

Adrienne Rich, *Mourning Picture* 799

Cathy Song, *Beauty and Sadness* 801

Carl Phillips, *Luncheon on the Grass* 802

Anne Sexton, *The Starry Night* 805

W. H. Auden, *Musée des Beaux Arts* 807

X. J. Kennedy, *Nude Descending a Staircase* 809

Sherman Alexie, *At Navajo Monument Valley Tribal School* 811

John Updike, *Before the Mirror* 813

Greg Pape, *American Flamingo* 815

22 Three Poets in Depth: Emily Dickinson, Robert Frost, and Langston Hughes 817

On Reading Authors Represented in Depth 817

Emily Dickinson 819

These are the days when Birds come back 819

Papa above! 820

Wild Nights—Wild Nights! 820

There's a certain Slant of light 821

I got so I could bear his name— 821

The Soul selects her own Society 822

This was a Poet—It is That 822

I heard a Fly Buzz—when I died 823

The World is not Conclusion 824

I like to see it lap the Miles 824

A narrow Fellow in the Grass 825

Further in Summer than the Birds 825

<i>Tell all the Truth but tell it slant</i>	826
<i>A Route of Evanesence</i>	826
<i>Those—dying, then</i>	826
<i>Apparently with no surprise</i>	827
<i>I felt a funeral, in my Brain</i>	828
<i>I felt a Cleaving in my Mind—</i>	830
<i>The Dust behind I strove to join</i>	830
Letters about Poetry	830
<i>To Susan Gilbert (Dickinson)</i>	831
<i>To T. W. Higginson</i>	831
<i>To T. W. Higginson</i>	832
Robert Frost	833
<i>The Pasture</i>	833
<i>Mending Wall</i>	834
<i>The Wood-Pile</i>	835
<i>The Road Not Taken</i>	835
<i>The Telephone</i>	836
<i>The Oven Bird</i>	836
<i>The Vanishing Red</i>	837
<i>The Aim Was Song</i>	838
<i>The Need of Being Versed in Country Things</i>	838
<i>Stopping by Woods on a Snowy Evening</i>	839
<i>Acquainted with the Night</i>	840
<i>Desert Places</i>	840
<i>Design</i>	841
<i>Come In</i>	841
<i>The Silken Tent</i>	842
<i>The Most of It</i>	843
Robert Frost on Poetry	843
<i>The Figure a Poem Makes</i>	843
<i>From "The Constant Symbol"</i>	845
Langston Hughes	845
<i>The Negro Speaks of Rivers</i>	846
<i>Mother to Son</i>	846
<i>The Weary Blues</i>	847
<i>The South</i>	847
<i>Ruby Brown</i>	848
<i>Poet to Patron</i>	849
<i>Ballad of the Landlord</i>	849
<i>Too Blue</i>	850
<i>Harlem [1]</i>	850

<i>Theme for English B</i>	851
<i>Poet to Bigot</i>	852
Langston Hughes on Poetry	852
<i>The Negro and the Racial Mountain</i>	852
<i>On the Cultural Achievements of African-Americans</i>	856

23 Poetry and Translation 857

A Poem Translated from Spanish, in an Essay by a Student	857
George Guzman, <i>García Lorca's "Despedida"</i>	857
A Note on Using the First-Person Singular Pronoun in Essays	861
Translating a Poem of your Choice, and Commenting on the Translation	862
Last-Minute Help: Three Spanish Poems	863
Anonymous, <i>Ya se van los pastores</i>	863
Anonymous, <i>Una gallina con pollos</i>	863
Gabriela Mistral, <i>El Pensador de Rodin</i>	864
Translating Haiku	865
Basho, <i>Old pond</i>	865
Further Thoughts about Translating Poetry	867
Catullus, <i>Odi et amo</i>	868
Can Poetry be Translated?	869
Looking at Translations of a Poem by Charles Baudelaire	870
Charles Baudelaire, <i>L'Albatros</i>	871

24 A Collection of Poems 873

Anonymous British Ballad, <i>The Three Ravens</i>	873
Anonymous British Ballad, <i>The Two Corbies</i>	874
Anonymous British Ballad, <i>Edward</i>	875
Anonymous, <i>John Henry</i>	877
Sherman Alexie, <i>On the Amtrak from Boston to New York City</i>	878
Matthew Arnold, <i>Dover Beach</i>	879
W. H. Auden, <i>The Unknown Citizen</i>	880
Jimmy Santiago Baca, <i>So Mexicans Are Taking Jobs from Americans</i>	881
Amiri Baraka, <i>A Poem for Black Hearts</i>	883
Elizabeth Bishop, <i>The Fish</i>	884
William Blake, <i>Infant Joy</i>	886

- William Blake, *Infant Sorrow*** 886
William Blake, *The Lamb* 886
William Blake, *The Tyger* 887
William Blake, *London* 887
Robert Bly, *Driving to Town Late to Mail a Letter* 888
Gwendolyn Brooks, *Martin Luther King Jr.* 888
Gwendolyn Brooks, *The Bean Eaters* 889
Robert Browning, *Porphyria's Lover* 890
George Gordon, Lord Byron, *She Walks in Beauty* 891
Lucille Clifton, *in the inner city* 892
**Judith Ortiz Cofer, *My Father in the Navy:*
*A Childhood Memory*** 893
John Donne, *A Valediction: Forbidding Mourning* 893
John Donne, *The Flea* 894
John Donne, *Death be not proud* 895
Rita Dove, *Daystar* 896
Bob Dylan, *The Times They Are A-Changin'* 896
T. S. Eliot, *The Love Song of J. Alfred Prufrock* 898
Ralph Waldo Emerson, *Concord Hymn* 902
Martín Espada, *Bully* 902
Allen Ginsberg, *A Supermarket in California* 903
Nikki Giovanni, *Master Charge Blues* 904
Louise Glück, *The School Children* 905
H. D., *Helen* 906
Thomas Hardy, *Ab, Are You Digging on My Grave?* 906
Joy Harjo, *Vision* 907
Robert Hayden, *Those Winter Sundays* 908
Anthony Hecht, *The Dover Bitch* 909
Robert Herrick, *Delight in Disorder* 910
Gerard Manley Hopkins, *God's Grandeur* 910
Gerard Manly Hopkins, *Pied Beauty* 911
A. E. Housman, *To an Athlete Dying Young* 911
A. E. Housman, *When I Was One-and-Twenty* 912
A. E. Housman, *Loveliest of Trees* 912
James Weldon Johnson, *To America* 913
Ben Jonson, *On My First Son* 913
Ben Jonson, *Still to be Neat* 914
John Keats, *To Autumn* 914
X. J. Kennedy, *For Allen Ginsberg* 916
Yusef Komunyakaa, *Facing It* 916
Archibald MacLeish, *Ars Poetica* 918

- Claude McKay, *America* 919
 Herman Melville, *Misgivings* 919
 Herman Melville, *The Tuft of Kelp* 919
 Pat Mora, *Illegal Alien* 920
 Pat Mora, *Legal Alien* 920
 Carol Muske, *Chivalry* 921
 Sharon Olds, *Rites of Passage* 922
 Linda Pastan, *Love Poem* 923
 Marge Piercy, *To be of use* 923
 Sylvia Plath, *Daddy* 924
 Ezra Pound, *In a Station of the Metro* 927
 Wyatt Prunty, *Learning the Bicycle* 927
 Dudley Randall, *The Melting Pot* 928
 Adrienne Rich, *For the Felling of an Elm in the Harvard
 Yard* 928
 Adrienne Rich, *Living in Sin* 929
 Anne Sexton, *Her Kind* 930
 William Shakespeare, *Sonnet 29* ("When, in disgrace with
 Fortune and men's eyes") 930
 William Shakespeare, *Sonnet 116* ("Let me not to the
 marriage of true minds") 931
 Alfred, Lord Tennyson, *Ulysses* 932
 Kitty Tsui, *A Chinese Banquet* 933
 John Updike, *Ex-Basketball Player* 935
 Derek Walcott, *A Far Cry from Africa* 936
 Phillis Wheatley, *On Being Brought from Africa to America*
 938
 Walt Whitman, *Reconciliation* 938
 Walt Whitman, *A Sight in Camp in the Daybreak Gray
 and Dim* 938
 Walt Whitman, *The Dalliance of the Eagles* 939
 William Carlos Williams, *Spring and All* 939
 William Wordsworth, *The World Is Too Much with Us*
 940
 William Wordsworth, *I Wandered Lonely as a Cloud* 941
 William Wordsworth, *The Solitary Reaper* 941
 James Wright, *Lying in a Hammock at William Duffy's
 Farm in Pine Island, Minnesota* 942
 William Butler Yeats, *Sailing to Byzantium* 943

PART IV

Drama 945

25 How to Read a Play 947

Thinking about the Language of Drama 947

Plot and Character 950

Susan Glaspell, *Trifles* 953Tennessee Williams, *The Glass Menagerie* 963A Context for *The Glass Menagerie* 1009Tennessee Williams, *Production Notes* 1009

26 Tragedy 1014

A Note on Greek Tragedy 1018

Two Plays by Sophocles 1019

Sophocles, *Oedipus the King* 1019Sophocles, *Antigone* 1062

A Play by Shakespeare 1098

A Note on the Elizabethan Theater 1098

A Note on the Texts of *Hamlet* 1099Portfolio: *Hamlet* on the Stage 1105William Shakespeare, *Hamlet, Prince of Denmark* 1108

27 Comedy 1220

William Shakespeare, *A Midsummer Night's
Dream* 1223

28 Two Plays about Marriage 1280

Henrik Ibsen, *A Doll's House* 1281Contexts for *A Doll's House* 1334Henrik Ibsen, *Notes for the Tragedy of Modern Times*
1334Henrik Ibsen, *Adaptations of A Doll's House for a German
Production* 1335Henrik Ibsen, *Speech at the Banquet of the Norwegian
League for Women's Rights* 1335Clare Booth Luce, *Slam the Door Softly* 1337

- 29 Students Writing about Plays 1349**
- Plot and Conflict 1349
 - Character 1350
 - Tragedy 1350
 - Comedy 1351
 - Nonverbal Language 1351
 - The Play in Performance 1351
 - Writing about a Filmed Version of a Play 1352
 - Checklist: Writing about a Filmed Play 1353
 - Five Essays by Students 1354
 - An Essay on Plot: *The Solid Structure of The Glass Menagerie* 1356
 - An Essay on Setting: *What the Kitchen in Trifles Tells Us* 1360
 - An Essay on Character and Theme: *Fairy Mischief and Morality in A Midsummer Night's Dream* 1363
 - An Essay on a Film: *Branagh's Film of Hamlet* 1366
 - A Sample Student Essay Using Sources: *The Women in Death of a Salesman* 1372
- 30 A Collection of Plays 1383**
- Arthur Miller, *Death of a Salesman* 1384
 - A Context for *Death of a Salesman* 1452
 - Arthur Miller, *Tragedy and the Common Man* 1452
 - Luis Valdez, *Los Vendedos* 1456
 - A Context for *Los Vendedos* 1465
 - Luis Valdez, *The Actos* 1465
 - Jane Martin, *Rodeo* 1467
 - August Wilson, *Fences* 1471
 - A Context for *Fences* 1521
 - August Wilson, *Talking About Fences* 1521
 - David Ives, *Sure Thing* 1523
 - Terrence McNally, *Andre's Mother* 1532

PART V

Critical Perspectives 1535

31 Critical Approaches: The Nature of Criticism 1536

- Formalist (or New) Criticism 1537
- Deconstruction 1539
- Reader-Response Criticism 1540
- Archetypal (or Myth) Criticism 1543
- Historical Scholarship 1544
- Marxist Criticism 1545
- The New Historicism 1545
- Biographical Criticism 1546
- Psychological (or Psychoanalytic) Criticism 1547
- Gender (Feminist, and Lesbian and Gay) Criticism 1548
- Suggestions for Further Reading 1555

Appendix A: Remarks about Manuscript Form 1559

- Basic Manuscript Form 1559
- Corrections in the Final Copy 1560
- Quotations and Quotation Marks 1561
- Documentation: Footnotes, Internal Parenthetical Citations,
and a List of Works Cited (MLA format) 1565
- Citing Sources on the World Wide Web 1575

Appendix B: Writing Essay Examinations 1580

- Why Do Instructors give Essay Examinations 1580
- Getting Ready 1580
- Writing Essay Answers 1581

Appendix C: Glossary of Literary Terms 1584

- Photo Credits* 1595
- Literary Credits* 1597
- Index of Terms* 1609
- Index of Authors, Titles, and First Lines of Poems* 1615