
POETRY: AN INTRODUCTION

Second Edition

MICHAEL MEYER

University of Connecticut

BEDFORD BOOKS

BOSTON

Contents

Resources for Writing about Poetry *Inside front cover*

Preface for Instructors v

**INTRODUCTION:
READING IMAGINATIVE LITERATURE** 1

THE NATURE OF LITERATURE 1
EMILY DICKINSON, *A narrow Fellow in the Grass* 2
THE VALUE OF LITERATURE 3
THE CHANGING LITERARY CANON 5

POETRY 7

1. Reading Poetry 9

READING POETRY RESPONSIVELY 9
MARGE PIERCY, *The Secretary Chant* 9
ROBERT HAYDEN, *Those Winter Sundays* 10
JOHN UPDIKE, *Dog's Death* 11
THE PLEASURE OF WORDS 12
WILLIAM HATHAWAY, *Oh, Oh* 13
ROBERT FRANCIS, *Catch* 14
*A Sample Analysis: Tossing Metaphors Together
in "Catch"* 15
WOLE SOYINKA, *Telephone Conversation* 19
ELIZABETH BISHOP, *The Fish* 20
PHILIP LARKIN, *A Study of Reading Habits* 22
ROBERT MORGAN, *Mountain Graveyard* 24
E. E. CUMMINGS, *l(a* 25
ANONYMOUS, *Western Wind* 26
REGINA BARRECA, *Nighttime Fires* 26

SUGGESTIONS FOR APPROACHING POETRY 27

POETRY IN POPULAR FORMS	29	
HELEN FARRIES, <i>Magic of Love</i>	30	
JOHN FREDERICK NIMS, <i>Love Poem</i>	31	
BRUCE SPRINGSTEEN, <i>Streets of Philadelphia</i>	32	
QUEEN LATIFAH, <i>The Evil That Men Do</i>	33	
ROBERT FRANCIS, <i>On "Hard" Poetry (Perspective)</i>		35
POEMS FOR FURTHER STUDY	36	
ALICE WALKER, <i>a woman is not a potted plant</i>	36	
WYATT PRUNTY, <i>Elderly Lady Crossing on Green</i>	37	
ALBERTO RÍOS, <i>Seniors</i>	38	
MARY JO SALTER, <i>Welcome to Hiroshima</i>	39	
JOHN DONNE, <i>The Sun Rising</i>	41	
LI HO, <i>A Beautiful Girl Combs Her Hair</i>	42	
ROBERT HASS, <i>Happiness</i>	43	
MILLER WILLIAMS, <i>Excuse Me</i>	44	
2. Word Choice, Word Order, and Tone		45
DICTION	45	
DENOTATIONS AND CONNOTATIONS	47	
RANDALL JARRELL, <i>The Death of the Ball Turret Gunner</i>		48
E. E. CUMMINGS, <i>she being Brand</i>	49	
WORD ORDER	51	
tone	51	
DEREK WALCOTT, <i>The Virgins</i>	51	
RUTH FAINLIGHT, <i>Flower Feet</i>	52	
KATHARYN HOWD MACHAN, <i>Hazel Tells LaVerne</i>	53	
MARTÍN ESPADA, <i>Latin Night at the Pawnshop</i>	54	
MAXINE KUMIN, <i>Woodchucks</i>	55	
DICTION AND TONE IN FOUR LOVE POEMS	56	
ROBERT HERRICK, <i>To the Virgins, to Make Much of Time</i>		56
ANDREW MARVELL, <i>To His Coy Mistress</i>	57	
BERNARD DUYFHUIZEN, <i>"To His Coy Mistress": On How a Female Might Respond (Perspective)</i>	59	
RICHARD WILBUR, <i>A Late Aubade</i>	60	
DIANE ACKERMAN, <i>A Fine, a Private Place</i>		61
POEMS FOR FURTHER STUDY	64	
MARGARET ATWOOD, <i>Bored</i>	64	
THOMAS HARDY, <i>The Convergence of the Twain</i>	65	
DAVID R. SLAVITT, <i>Titanic</i>	67	
SHARON OLDS, <i>Sex without Love</i>	68	
JOHN KEATS, <i>Ode on a Grecian Urn</i>	69	
GWENDOLYN BROOKS, <i>We Real Cool</i>	70	
MARILYN BOWERING, <i>Wishing Africa</i>	71	
D. H. LAWRENCE, <i>The English Are So Nice!</i>	72	
IRA SADOFF, <i>Nazis</i>	73	
LOUIS SIMPSON, <i>In the Suburbs</i>	75	
A NOTE ON READING TRANSLATIONS		75
PABLO NERUDA, <i>Juventud</i>	76	
PABLO NERUDA, <i>Youth</i> (translated by Robert Bly)		76

PABLO NERUDA, *Youth* (translated by Jack Schmitt) 77

WISLAWA SZYMBORSKA, *The Joy of Writing* (translated by Magnus J. Krynski and Robert A. Maguire) 78

WISLAWA SZYMBORSKA, *The Joy of Writing* (translated by Stanislaw Barańczak and Clare Cavanagh) 78

SAPPHO, *Immortal Aphrodite of the broidered throne* (translated by Henry T. Wharton) 80

SAPPHO, *Beautiful-throned, immortal Aphrodite* (translated by T. W. Higginson) 80

SAPPHO, *Invocation to Aphrodite* (translated by Richard Latimore) 81

SAPPHO, *Artfully adorned Aphrodite, deathless* (translated by Jim Powell) 82

3. Images 83

POETRY'S APPEAL TO THE SENSES 83

WILLIAM CARLOS WILLIAMS, *Poem* 83

BONNIE JACOBSON, *On Being Served Apples* 84

WALT WHITMAN, *Cavalry Crossing a Ford* 85

DAVID SOLWAY, *Windsurfing* 85

THEODORE ROETHKE, *Root Cellar* 87

MATTHEW ARNOLD, *Dover Beach* 88

JIMMY SANTIAGO BACA, *Green Chile* 89

POEMS FOR FURTHER STUDY 90

SEAMUS HEANEY, *The Pitchfork* 90

H. D. [HILDA DOOLITTLE], *Heat* 91

TIMOTHY STEELE, *An Aubade* 92

WILLIAM BLAKE, *London* 93

WILFRED OWEN, *Dulce et Decorum Est* 93

WISLAWA SZYMBORSKA, *End and Beginning* 94

MARGARET HOLLEY, *Peepers* 96

ELIZABETH BARRETT BROWNING, *Grief* 97

JAMES DICKEY, *Deer Among Cattle* 98

RAINER MARIA RILKE, *The Panther* 99

JANE KENYON, *The Blue Bowl* 99

SALLY CROFT, *Home-Baked Bread* 100

CAROLYN KIZER, *Food for Love* 101

JOHN KEATS, *To Autumn* 102

EZRA POUND, *In a Station of the Metro* 103

CATHY SONG, *The White Porch* 104

T. E. HULME, *On the Differences between Poetry and Prose* (Perspective) 105

4. Figures of Speech 107

WILLIAM SHAKESPEARE, *From Macbeth* (Act V, Scene v) 108

SIMILE AND METAPHOR 108

MARGARET ATWOOD, *you fit into me* 109

EMILY DICKINSON, *Presentiment—is that long Shadow—on the lawn—* 109

ANNE BRADSTREET, <i>The Author to Her Book</i>	110
ROSARIO CASTELLANOS, <i>Chess</i>	111
OTHER FIGURES	112
EDMUND CONTI, <i>Pragmatist</i>	112
DYLAN THOMAS, <i>The Hand That Signed the Paper</i>	113
JANICE TOWNLEY MOORE, <i>To a Wasp</i>	114
J. PATRICK LEWIS, <i>The Unkindest Cut</i>	115
POEMS FOR FURTHER STUDY	116
MARGARET ATWOOD, <i>February</i>	116
SOPHIE CABOT BLACK, <i>August</i>	117
ERNEST SLYMAN, <i>Lightning Bugs</i>	118
SYLVIA PLATH, <i>Mirror</i>	118
WILLIAM WORDSWORTH, <i>London, 1802</i>	119
JIM STEVENS, <i>Schizophrenia</i>	119
WALT WHITMAN, <i>A Noiseless Patient Spider</i>	120
WALT WHITMAN, <i>The Soul, reaching, throwing out for love</i>	121
JOHN DONNE, <i>A Valediction: Forbidding Mourning</i>	121
LINDA PASTAN, <i>Marks</i>	122
LUCILLE CLIFTON, <i>come home from the movies</i>	123
ELAINE MAGARRELL, <i>The Joy of Cooking</i>	123
STEPHEN PERRY, <i>Blue Spruce</i>	124
ROBIN BECKER, <i>Shopping</i>	125
JOHN R. SEARLE, <i>Figuring Out Metaphors (Perspective)</i>	126
5. Symbol, Allegory, and Irony	128
SYMBOL	128
ROBERT FROST, <i>Acquainted with the Night</i>	129
ALLEGORY	130
EDGAR ALLAN POE, <i>The Haunted Palace</i>	131
IRONY	132
EDWIN ARLINGTON ROBINSON, <i>Richard Cory</i>	133
KENNETH FEARING, <i>AD</i>	134
JANICE MIRIKITANI, <i>Recipe</i>	134
E. E. CUMMINGS, <i>next to of course god america i</i>	136
STEPHEN CRANE, <i>A Man Said to the Universe</i>	136
POEMS FOR FURTHER STUDY	137
JANE KENYON, <i>Surprise</i>	137
CONRAD HILBERRY, <i>The Frying Pan</i>	138
WILLIAM BLAKE, <i>The Sick Rose</i>	138
PAUL LAURENCE DUNBAR, <i>We Wear the Mask</i>	139
ROBERT BLY, <i>Snowbanks North of the House</i>	139
WILLIAM STAFFORD, <i>Traveling through the Dark</i>	141
ANDREW HUDGINS, <i>Seventeen</i>	141
D. H. LAWRENCE, <i>Snake</i>	143
ALDEN NOWLAN, <i>The Bull Moose</i>	145
JULIO MARZÁN, <i>Ethnic Poetry</i>	146
JAMES MERRILL, <i>Casual Wear</i>	147
HENRY REED, <i>Naming of Parts</i>	147
JOHN CIARDI, <i>Suburban</i>	148
CHITRA BANERJEE DIVAKARUNI, <i>Indian Movie, New Jersey</i>	149
ROBERT BROWNING, <i>My Last Duchess</i>	150

WILLIAM BLAKE, <i>The Chimney Sweeper</i>	152
GARY SOTO, <i>Behind Grandma's House</i>	153
ROBERT BLY, <i>Sitting Down to Dinner</i>	154
EZRA POUND, <i>On Symbols (Perspective)</i>	155

6. Sounds 156

LISTENING TO POETRY 156

ANONYMOUS, <i>Scarborough Fair</i>	157
JOHN UPDIKE, <i>Player Piano</i>	158
MAY SWENSON, <i>A Nosty Fright</i>	158
EMILY DICKINSON, <i>A Bird came down the Walk—</i>	159
GALWAY KINNELL, <i>Blackberry Eating</i>	161

RHYME 162

RICHARD ARMOUR, <i>Going to Extremes</i>	162
ROBERT SOUTHEY, <i>From The Cataract of Lodore</i>	163
DAVID LENSON, <i>On the Contemporary Use of Rhyme (Perspective)</i>	166

SOUND AND MEANING 166

GERARD MANLEY HOPKINS, <i>God's Grandeur</i>	166
--	-----

POEMS FOR FURTHER STUDY 168

EDGAR ALLAN POE, <i>The Bells</i>	168
LEWIS CARROLL [CHARLES LUTWIDGE DODGSON], <i>Jabberwocky</i>	171
SYLVIA PLATH, <i>Mushrooms</i>	172
WILLIAM HEYEN, <i>The Trains</i>	173
JEAN TOOMER, <i>Reapers</i>	173
JOHN DONNE, <i>Song</i>	174
JOSEPH BRODSKY, <i>Love Song</i>	175
THOMAS HARDY, <i>The Oxen</i>	175
ALEXANDER POPE, <i>From An Essay on Criticism</i>	176
MARILYN HACKER, <i>Groves of Academe</i>	177
MAXINE HONG KINGSTON, <i>Restaurant</i>	178
PAUL HUMPHREY, <i>Blow</i>	179
ROBERT FRANCIS, <i>The Pitcher</i>	179
HELEN CHASIN, <i>The Word Plum</i>	180
JOHN KEATS, <i>Ode to a Nightingale</i>	181

7. Patterns of Rhythm 184

SOME PRINCIPLES OF METER 184

WALT WHITMAN, <i>From Song of the Open Road</i>	185
WILLIAM WORDSWORTH, <i>My Heart Leaps Up</i>	188

SUGGESTIONS FOR SCANNING A POEM 188

TIMOTHY STEELE, <i>Waiting for the Storm</i>	189
WILLIAM BUTLER YEATS, <i>That the Night Come</i>	190

POEMS FOR FURTHER STUDY 191

ALICE JONES, <i>The Foot</i>	191
A. E. HOUSMAN, <i>When I was one-and-twenty</i>	191
RACHEL HADAS, <i>The Red Hat</i>	192
ROBERT HERRICK, <i>Delight in Disorder</i>	193

BEN JONSON, <i>Still to Be Neat</i>	194
CHARLES MARTIN, <i>Victoria's Secret</i>	194
WILLIAM BLAKE, <i>The Lamb</i>	195
WILLIAM BLAKE, <i>The Tyger</i>	196
DOROTHY PARKER, <i>One Perfect Rose</i>	197
ALFRED, LORD TENNYSON, <i>The Charge of the Light Brigade</i>	197
THEODORE ROETHKE, <i>My Papa's Waltz</i>	199
ARON KEESBURY, <i>Song to a Waitress</i>	200
EDWARD HIRSCH, <i>Fast Break</i>	200
GREG WILLIAMSON, <i>Waterfall</i>	202
LOUISE BOGAN, <i>On Formal Poetry</i> (Perspective)	203

8. Poetic Forms 204

SOME COMMON POETIC FORMS 204

A. E. HOUSMAN, <i>Loveliest of trees, the cherry now</i>	205
ROBERT HERRICK, <i>Upon Julia's Clothes</i>	206
SONNET	207
JOHN KEATS, <i>On First Looking into Chapman's Homer</i>	207
WILLIAM WORDSWORTH, <i>The World Is Too Much with Us</i>	208
WILLIAM SHAKESPEARE, <i>Shall I compare thee to a summer's day?</i>	209
WILLIAM SHAKESPEARE, <i>My mistress' eyes are nothing like the sun</i>	209
EDNA ST. VINCENT MILLAY, <i>I will put Chaos into fourteen lines</i>	210
MOLLY PEACOCK, <i>Desire</i>	211
MARK JARMAN, <i>Unholy Sonnet</i>	211
VILLANELLE	212
DYLAN THOMAS, <i>Do not go gentle into that good night</i>	212
JULIA ALVAREZ, <i>Woman's Work</i>	213
SESTINA	214
ELIZABETH BISHOP, <i>Sestina</i>	214
FLORENCE CASSEN MAYERS, <i>All-American Sestina</i>	216
EPIGRAM	217
SAMUEL TAYLOR COLERIDGE, <i>What Is an Epigram?</i>	217
A. R. AMMONS, <i>Coward</i>	217
DAVID McCORD, <i>Epitaph on a Waiter</i>	217
PAUL LAURENCE DUNBAR, <i>Theology</i>	217
LIMERICK	218
ANONYMOUS, <i>There was a young lady named Bright</i>	218
LAURENCE PERRINE, <i>The limerick's never averse</i>	218
HAIKU	219
MATSUO BASHŌ, <i>Under cherry trees</i>	219
ETHERIDGE KNIGHT, <i>Eastern Guard Tower</i>	219
ELEGY	219
SEAMUS HEANEY, <i>Mid-term Break</i>	220
ANDREW HUDGINS, <i>Elegy for My Father, Who Is Not Dead</i>	221
ODE	221
PERCY BYSSHE SHELLEY, <i>Ode to the West Wind</i>	222
PICTURE POEM	224
MICHAEL MCFEE, <i>In Medias Res</i>	224
PARODY	224
PETER De VRIES, <i>To His Importunate Mistress</i>	225
X. J. KENNEDY, <i>A Visit from St. Sigmund</i>	226
ROBERT MORGAN, <i>On the Shape of a Poem</i> (Perspective)	227
ELAINE MITCHELL, <i>Form</i> (Perspective)	228

9. Open Form 229

E. E. CUMMINGS, <i>in Just-</i>	229
WALT WHITMAN, <i>From I Sing the Body Electric</i>	230
WALT WHITMAN, <i>On Rhyme and Meter (Perspective)</i>	231
GALWAY KINNELL, <i>After Making Love We Hear Footsteps</i>	232
WILLIAM CARLOS WILLIAMS, <i>The Red Wheelbarrow</i>	233
DENISE LEVERTOV, <i>Gathered at the River</i>	233
MARILYN NELSON WANIEK, <i>Emily Dickinson's Defunct</i>	235
JIM DANIELS, <i>Short-order Cook</i>	236
CAROLYN FORCHÉ, <i>The Colonel</i>	237
SHARON OLDS, <i>Rite of Passage</i>	238
CAROLYNN HOY, <i>In the Summer Kitchen</i>	239
ALLEN GINSBERG, <i>First Party at Ken Kesey's with Hell's Angels</i>	240
ANONYMOUS, <i>The Frog</i>	240
TATO LAVIERA, <i>AmeRícan</i>	241
THOM WARD, <i>Vasectomy</i>	243
JOSEPH BRUCHAC, <i>Ellis Island</i>	244
PETER MEINKE, <i>The ABC of Aerobics</i>	245
GARY SOTO, <i>Mexicans Begin Jogging</i>	246
FOUND POEM	246
DONALD JUSTICE, <i>Order in the Streets</i>	247

10. Writing about Poetry 248

QUESTIONS FOR RESPONSIVE READING AND WRITING	248
ELIZABETH BISHOP, <i>Manners</i>	250
<i>A Sample Paper: Memory in Elizabeth Bishop's "Manners"</i>	251

11. A Study of Three Poets: Emily Dickinson, Robert Frost, and Langston Hughes 254

EMILY DICKINSON	254
EMILY DICKINSON, <i>If I can stop one Heart from breaking</i>	257
EMILY DICKINSON, <i>If I shouldn't be alive</i>	257
EMILY DICKINSON, <i>The Thought beneath so slight a film —</i>	258
EMILY DICKINSON, <i>To make a prairie it takes a clover and one bee</i>	259
CHRONOLOGY	259
EMILY DICKINSON, <i>Success is counted sweetest</i>	260
EMILY DICKINSON, <i>Water, is taught by thirst</i>	261
EMILY DICKINSON, <i>Safe in their Alabaster Chambers — (1859 version)</i>	261
EMILY DICKINSON, <i>Safe in their Alabaster Chambers — (1861 version)</i>	262
EMILY DICKINSON, <i>Portraits are to daily faces</i>	262
EMILY DICKINSON, <i>Some keep the Sabbath going to Church —</i>	263
EMILY DICKINSON, <i>I taste a liquor never brewed —</i>	264
EMILY DICKINSON, <i>"Heaven" — is what I cannot reach!</i>	264
EMILY DICKINSON, <i>Of Bronze — and Blaze —</i>	265
EMILY DICKINSON, <i>I like a look of Agony,</i>	266
EMILY DICKINSON, <i>I'm Nobody! Who are you?</i>	266
EMILY DICKINSON, <i>Wild Nights — Wild Nights!</i>	267
EMILY DICKINSON, <i>I cannot dance upon my Toes —</i>	267
EMILY DICKINSON, <i>What Soft — Cherubic Creatures —</i>	268
EMILY DICKINSON, <i>The Soul selects her own Society —</i>	269
EMILY DICKINSON, <i>This is my letter to the World</i>	269

EMILY DICKINSON, <i>Much Madness is divinest Sense</i> —	270
EMILY DICKINSON, <i>I dwell in Possibility</i> —	270
EMILY DICKINSON, <i>This was a Poet — It Is That</i>	271
EMILY DICKINSON, <i>I read my sentence — steadily</i> —	272
EMILY DICKINSON, <i>The Grass so little has to do</i> —	272
EMILY DICKINSON, <i>After great pain, a formal feeling comes</i> —	273
EMILY DICKINSON, <i>I heard a Fly buzz — when I died</i> —	274
EMILY DICKINSON, <i>One need not be a Chamber — to be Haunted</i> —	274
EMILY DICKINSON, <i>Because I could not stop for Death</i> —	275
EMILY DICKINSON, <i>A Light exists in Spring</i>	276
EMILY DICKINSON, <i>I felt a Cleaving in my Mind</i> —	277
EMILY DICKINSON, <i>The Bustle in a House</i>	277
EMILY DICKINSON, <i>Tell all the Truth but tell it slant</i> —	278
EMILY DICKINSON, <i>From all the Jails the Boys and Girls</i>	278
EMILY DICKINSON, <i>The Lightning is a yellow Fork</i>	279
PERSPECTIVES ON DICKINSON	279
<i>Dickinson's Description of Herself</i>	279
THOMAS WENTWORTH HIGGINSON, <i>On Meeting Dickinson for the First Time</i>	280
MABEL LOOMISTODD, <i>The Character of Amherst</i>	281
RICHARD WILBUR, <i>On Dickinson's Sense of Privation</i>	282
SANDRA M. GILBERT AND SUSAN GUBAR, <i>On Dickinson's White Dress</i>	283
KARL KELLER, <i>Robert Frost on Dickinson</i>	284
CYNTHIA GRIFFIN WOLFE, <i>On the Many Voices in Dickinson's Poetry</i>	285
PAULA BENNETT, <i>On "I heard a Fly buzz — when I died" — "</i>	286
JOAN KIRKBY, <i>On the Fragility of Language in Dickinson's Poetry</i>	287
GALWAY KINNELL, <i>The Deconstruction of Emily Dickinson</i>	288
TWO COMPLEMENTARY CRITICAL READINGS	290
CHARLES R. ANDERSON, <i>Eroticism in "Wild Nights — Wild Nights!"</i>	290
DAVID S. REYNOLDS, <i>Popular Literature and "Wild Nights — Wild Nights!"</i>	291
QUESTIONS FOR WRITING ABOUT AN AUTHOR IN DEPTH	292
EMILY DICKINSON, <i>"Faith" is a fine invention</i>	294
EMILY DICKINSON, <i>I know that He exists</i>	294
EMILY DICKINSON, <i>I never saw a Moor</i> —	294
EMILY DICKINSON, <i>Apparently with no surprise</i>	295
<i>A Sample In-Depth Study: Religious Faith in Four Poems by Emily Dickinson</i>	295
ROBERT FROST	298
ROBERT FROST, <i>The Road Not Taken</i>	301
ROBERT FROST, <i>The Pasture</i>	303
CHRONOLOGY	303
ROBERT FROST, <i>Mending Wall</i>	304
ROBERT FROST, <i>Home Burial</i>	306
ROBERT FROST, <i>After Apple-Picking</i>	309
ROBERT FROST, <i>The Wood-Pile</i>	310
ROBERT FROST, <i>Birches</i>	311
ROBERT FROST, <i>"Out, Out —"</i>	313
ROBERT FROST, <i>Fire and Ice</i>	314
ROBERT FROST, <i>Stopping by Woods on a Snowy Evening</i>	314
ROBERT FROST, <i>Nothing Gold Can Stay</i>	315
ROBERT FROST, <i>Once by the Pacific</i>	315
ROBERT FROST, <i>Two Tramps in Mud Time</i>	316

ROBERT FROST, <i>Design</i>	318	
ROBERT FROST, <i>Neither Out Far nor In Deep</i>	319	319
ROBERT FROST, <i>Come In</i>	319	
ROBERT FROST, <i>The Silken Tent</i>	320	
ROBERT FROST, <i>The Most of It</i>	321	
ROBERT FROST, <i>Away!</i>	321	
PERSPECTIVES ON FROST	322	
<i>"In White": Frost's Early Version of "Design"</i>	322	322
<i>Frost on the Living Part of a Poem</i>	323	
AMY LOWELL, <i>On Frost's Realistic Technique</i>	323	323
<i>Frost on the Figure a Poem Makes</i>	324	
<i>Frost on the Way to Read a Poem</i>	326	
LIONEL TRILLING, <i>On Frost as a Terrifying Poet</i>	327	
HERBERT R. COURSEN JR., <i>A Parodic Interpretation of "Stopping by Woods on a Snowy Evening"</i>	328	
DONALD J. GREINER, <i>On What Comes "After Apple-Picking"</i>	330	330
BLANCHE FARLEY, <i>The Lover Not Taken</i>	331	
DEREK WALCOTT, <i>The Road Taken</i>	332	
TWO COMPLEMENTARY CRITICAL READINGS	333	
RICHARD POIRIER, <i>On Emotional Suffocation in "Home Burial"</i>	333	333
KATHERINE KEARNS, <i>On the Symbolic Setting of "Home Burial"</i>	334	334
LANGSTON HUGHES	335	
LANGSTON HUGHES, <i>The Negro Speaks of Rivers</i>	336	336
LANGSTON HUGHES, <i>I, Too</i>	339	
CHRONOLOGY	339	
LANGSTON HUGHES, <i>Negro</i>	341	
LANGSTON HUGHES, <i>Danse Africaine</i>	341	
LANGSTON HUGHES, <i>Jazzonia</i>	342	
LANGSTON HUGHES, <i>Dream Variations</i>	343	
LANGSTON HUGHES, <i>Johannesburg Mines</i>	343	
LANGSTON HUGHES, <i>The Weary Blues</i>	344	
LANGSTON HUGHES, <i>Cross</i>	345	
LANGSTON HUGHES, <i>Formula</i>	345	
LANGSTON HUGHES, <i>Lenox Avenue: Midnight</i>	346	
LANGSTON HUGHES, <i>Red Silk Stockings</i>	347	
LANGSTON HUGHES, <i>Rent-Party Shout: For a Lady Dancer</i>	347	347
LANGSTON HUGHES, <i>The English</i>	348	
LANGSTON HUGHES, <i>Let America Be America Again</i>	349	
LANGSTON HUGHES, <i>Note on Commercial Theatre</i>	351	
LANGSTON HUGHES, <i>Ballad of the Landlord</i>	352	
LANGSTON HUGHES, <i>Midnight Raffle</i>	353	
LANGSTON HUGHES, <i>Theme for English B</i>	354	
LANGSTON HUGHES, <i>Juke Box Love Song</i>	355	
LANGSTON HUGHES, <i>Dream Boogie</i>	355	
LANGSTON HUGHES, <i>Harlem</i>	356	
LANGSTON HUGHES, <i>Un-American Investigators</i>	357	
LANGSTON HUGHES, <i>Old Walt</i>	358	
LANGSTON HUGHES, <i>doorknobs</i>	358	
LANGSTON HUGHES, <i>Dinner Guest: Me</i>	359	
LANGSTON HUGHES, <i>Frederick Douglass: 1817-1895</i>	360	360
PERSPECTIVES ON HUGHES	361	
<i>Hughes on Racial Shame and Pride</i>	361	
<i>Hughes on Harlem Rent Parties</i>	361	

DONALD B. GIBSON, <i>The Essential Optimism of Hughes and Whitman</i>	363
JAMES A. EMANUEL, <i>Hughes's Attitudes toward Religion</i>	363
RICHARD K. BARKSDALE, <i>On Censoring "Ballad of the Landlord"</i>	364
STEVEN C. TRACY, <i>A Reading of "The Weary Blues"</i>	365
DAVID CHINITZ, <i>The Romanticization of Africa in the 1920s</i>	366
TWO COMPLEMENTARY CRITICAL READINGS	367
COUNTEE CULLEN, <i>On Racial Poetry</i>	367
ONWUCHEKWA JEMIE, <i>On Universal Poetry</i>	368

**12. Critical Case Study: T. S. Eliot's
"The Love Song of J. Alfred Prufrock"** 370

T. S. ELIOT, <i>The Love Song of J. Alfred Prufrock</i>	371
ELISABETH SCHNEIDER, <i>Hints of Eliot in Prufrock</i> (Perspective)	374
BARBARA EVERETT, <i>The Problem of Tone in Prufrock</i> (Perspective)	375
MICHAEL L. BAUMANN, <i>The "Overwhelming Question"</i> <i>for Prufrock</i> (Perspective)	376
FREDERIK L. RUSCH, <i>Society and Character in "The Love Song of J. Alfred Prufrock"</i> (Perspective)	377
ROBERT SWARD, <i>A Personal Analysis of "The Love Song of J. Alfred Prufrock"</i> (Perspective)	380

13. A Collection of Poems 385

MAYA ANGELOU, <i>Africa</i>	385
ANONYMOUS, <i>Bonny Barbara Allan</i>	386
ANONYMOUS, <i>Lord Randal</i>	387
ANONYMOUS, <i>Frankie and Johnny</i>	388
ANONYMOUS, <i>Scottsboro</i>	389
ANONYMOUS, <i>The Twa Corbies</i>	389
JOHN ASHBERY, <i>Paradoxes and Oxymorons</i>	390
W. H. AUDEN, <i>Musée des Beaux Arts</i>	390
W. H. AUDEN, <i>The Unknown Citizen</i>	391
AMIRI BARAKA, <i>SOS</i>	392
APHRA BEHN, <i>Love Armed</i>	392
JOHN BERRYMAN, <i>Dream Song 14</i>	392
WILLIAM BLAKE, <i>The Garden of Love</i>	393
WILLIAM BLAKE, <i>Ah Sun-flower</i>	393
WILLIAM BLAKE, <i>The Little Black Boy</i>	394
ROBERT BLY, <i>Snowfall in the Afternoon</i>	394
ROBERT BLY, <i>Waking from Sleep</i>	395
ANNE BRADSTREET, <i>Before the Birth of One of Her Children</i>	395
ANNE BRADSTREET, <i>To My Dear and Loving Husband</i>	396
GWENDOLYN BROOKS, <i>The Bean Eaters</i>	396
GWENDOLYN BROOKS, <i>The Mother</i>	396
ROBERT BROWNING, <i>Meeting at Night</i>	397
ROBERT BROWNING, <i>Parting at Morning</i>	398
ROBERT BURNS, <i>To a Mouse</i>	398
GEORGE GORDON, LORD BYRON, <i>She Walks in Beauty</i>	399
THOMAS CAMPION, <i>There is a garden in her face</i>	400
AMY CLAMPITT, <i>Dancers Exercising</i>	400
LUCILLE CLIFTON, <i>for deLawd</i>	401

SAMUEL TAYLOR COLERIDGE, <i>Kubla Khan: or, a Vision in a Dream</i>	401	
WENDY COPE, <i>Lonely Hearts</i>	403	
WILLIAM COWPER, <i>Epitaph on a Hare</i>	403	
VICTOR HERNÁNDEZ CRUZ, <i>Anonymous</i>	404	
COUNTEE CULLEN, <i>Saturday's Child</i>	405	
COUNTEE CULLEN, <i>Yet Do I Marvel</i>	405	
E. E. CUMMINGS, <i>anyone lived in a pretty how town</i>		406
E. E. CUMMINGS, <i>Buffalo Bill's</i>	407	
E. E. CUMMINGS, <i>since feeling is first</i>	407	
GREGORY DJANIKIAN, <i>When I First Saw Snow</i>		408
JOHN DONNE, <i>The Apparition</i>	408	
JOHN DONNE, <i>Batter My Heart</i>	409	
JOHN DONNE, <i>Death Be Not Proud</i>	409	
JOHN DONNE, <i>The Flea</i>	410	
JOHN DONNE, <i>Hymn to God, My God, in My Sickness</i>		410
GEORGE ELIOT [MARY ANN EVANS], <i>In a London Drawingroom</i>		411
LOUISE ERDRICH, <i>Windigo</i>	412	
LOUISE GLÜCK, <i>The School Children</i>	412	
DONALD HALL, <i>Scenic View</i>	413	
DONALD HALL, <i>My Son, My Executioner</i>	413	
THOMAS HARDY, <i>Hap</i>	414	
THOMAS HARDY, <i>The Ruined Maid</i>	414	
JOY HARJO, <i>Fishing</i>	415	
MICHAEL S. HARPER, <i>Grandfather</i>	415	
ANTHONY HECHT, <i>The Dover Bitch</i>	417	
GEORGE HERBERT, <i>The Collar</i>	417	
LINDA HOGAN, <i>Song for My Name</i>		418
M. CARL HOLMAN, <i>Mr. Z</i>	419	
GARRETT KAORU HONGO, <i>The Cadence of Silk</i>		420
GERARD MANLEY HOPKINS, <i>Pied Beauty</i>	421	
GERARD MANLEY HOPKINS, <i>Spring and Fall</i>	421	
GERARD MANLEY HOPKINS, <i>The Windhover</i>	422	
A. E. HOUSMAN, <i>Is my team ploughing</i>	422	
A. E. HOUSMAN, <i>To an Athlete Dying Young</i>		423
TED HUGHES, <i>Thistles</i>	424	
RANDALL JARRELL, <i>Next Day</i>	424	
BEN JONSON, <i>On My First Son</i>	426	
BEN JONSON, <i>To Celia</i>	426	
JOHN KEATS, <i>When I have fears that I may cease to be</i>		426
JOHN KEATS, <i>Bright star! would I were steadfast as thou art —</i>	427	
JOHN KEATS, <i>La Belle Dame sans Merci</i>	427	
ETHERIDGE KNIGHT, <i>A Watts Mother Mourns While Boiling Beans</i>		428
TED KOOSER, <i>The Urine Specimen</i>	429	
PHILIP LARKIN, <i>This Be the Verse</i>	429	
LI-YOUNG LEE, <i>Eating Together</i>	430	
DENISE LEVERTOV, <i>News Items</i>	430	
PHILIP LEVINE, <i>The Simple Truth</i>	431	
HENRY WADSWORTH LONGFELLOW, <i>Snow-Flakes</i>		432
AUDRE LORDE, <i>Hanging Fire</i>	432	
CHRISTOPHER MARLOWE, <i>The Passionate Shepherd to His Love</i>	433	
ANDREW MARVELL, <i>The Garden</i>	434	
HERMAN MELVILLE, <i>The Maldive Shark</i>	435	

EDNA ST. VINCENT MILLAY, <i>What Lips My Lips Have Kissed</i>	436
JOHN MILTON, <i>On the Late Massacre in Piedmont</i>	436
JOHN MILTON, <i>When I consider how my light is spent</i>	437
N. SCOTT MOMADAY, <i>The Bear</i>	437
MARIANNE MOORE, <i>Poetry</i>	438
JON MUKAND, <i>Lullaby</i>	438
SUSAN MUSGRAVE, <i>Right through the Heart</i>	439
FRANK O'HARA, <i>Autobiographia Literaria</i>	440
MARY OLIVER, <i>The Black Snake</i>	440
WILFRED OWEN, <i>Arms and The Boy</i>	441
LINDA PASTAN, <i>after minor surgery</i>	441
MARGE PIERCY, <i>Barbie Doll</i>	442
SYLVIA PLATH, <i>Daddy</i>	442
SYLVIA PLATH, <i>Metaphors</i>	444
EDGAR ALLAN POE, <i>Alone</i>	445
EZRA POUND, <i>The River-Merchant's Wife: A Letter</i>	445
ADRIENNE RICH, <i>Living in Sin</i>	446
EDWIN ARLINGTON ROBINSON, <i>Mr. Flood's Party</i>	447
THEODORE ROETHKE, <i>I Knew a Woman</i>	448
CHRISTINA GEORGINA ROSSETTI, <i>Some Ladies Dress in Muslim Full and White</i>	449
VERN RUTSALA, <i>Words</i>	449
ANNE SEXTON, <i>Lobster</i>	450
WILLIAM SHAKESPEARE, <i>Not marble, nor the gilded monuments</i>	450
WILLIAM SHAKESPEARE, <i>Spring</i>	451
WILLIAM SHAKESPEARE, <i>That time of year thou mayst in me behold</i>	451
WILLIAM SHAKESPEARE, <i>When forty winters shall besiege thy brow</i>	452
WILLIAM SHAKESPEARE, <i>When, in disgrace with Fortune and men's eyes</i>	452
WILLIAM SHAKESPEARE, <i>Winter</i>	453
PERCY BYSSHE SHELLEY, <i>Ozymandias</i>	453
SIR PHILIP SIDNEY, <i>Loving in Truth, and Fain in Verse My Love to Show</i>	454
GARY SNYDER, <i>How Poetry Comes to Me</i>	454
GARY SOTO, <i>Black Hair</i>	454
WALLACE STEVENS, <i>The Emperor of Ice-Cream</i>	455
MARK STRAND, <i>Sleeping with One Eye Open</i>	456
ALFRED, LORD TENNYSON, <i>Crossing the Bar</i>	456
ALFRED, LORD TENNYSON, <i>Ulysses</i>	457
DYLAN THOMAS, <i>Fern Hill</i>	459
DIANE WAKOSKI, <i>Belly Dancer</i>	460
ROBERT WALLACE, <i>The Double-Play</i>	461
EDMUND WALLER, <i>Go, Lovely Rose</i>	461
WALT WHITMAN, <i>The Dalliance of the Eagles</i>	462
WALT WHITMAN, <i>One Hour to Madness and Joy</i>	462
WALT WHITMAN, <i>One's-Self I Sing</i>	463
WALT WHITMAN, <i>There Was a Child Went Forth</i>	463
RICHARD WILBUR, <i>Love Calls Us to the Things of This World</i>	465
MILLER WILLIAMS, <i>Thinking About Bill, Dead of AIDS</i>	465
WILLIAM CARLOS WILLIAMS, <i>Spring and All</i>	466
WILLIAM CARLOS WILLIAMS, <i>This Is Just to Say</i>	467
WILLIAM WORDSWORTH, <i>I Wandered Lonely as a Cloud</i>	467
WILLIAM WORDSWORTH, <i>A Slumber Did My Spirit Seal</i>	468
WILLIAM WORDSWORTH, <i>The Solitary Reaper</i>	468

JAMES WRIGHT, <i>A Blessing</i>	469
SIR THOMAS WYATT, <i>They Flee from Me</i>	469
MITSUYE YAMADA, <i>A Bedtime Story</i>	470
WILLIAM BUTLER YEATS, <i>Adam's Curse</i>	471
WILLIAM BUTLER YEATS, <i>Crazy Jane Talks with the Bishop</i>	472
WILLIAM BUTLER YEATS, <i>The Lake Isle of Innisfree</i>	472
WILLIAM BUTLER YEATS, <i>Leda and the Swan</i>	473
WILLIAM BUTLER YEATS, <i>Sailing to Byzantium</i>	473
WILLIAM BUTLER YEATS, <i>The Second Coming</i>	474

AN ALBUM OF WORLD LITERATURE	475
ANNA AKHMATOVA (Russian), <i>Dedication</i>	475
CLARIBEL ALEGRÍA (Salvadoran), <i>I Am Mirror</i>	476
KATERINA ANGHÉLÁKI-ROOKE (Greek), <i>Jealousy</i>	478
FAIZ AHMED FAIZ (Pakistani), <i>If You Look at the City from Here</i>	479
XU GANG (Chinese), <i>Red Azalea on the Cliff</i>	480
PABLO NERUDA (Chilean), <i>Sweetness, Always</i>	481
OCTAVIO PAZ (Mexican), <i>The Street</i>	483
INDIRA SANT (Indian), <i>Household Fires</i>	483
WOLE SOYINKA (Nigerian), <i>Future Plans</i>	485
WISLAWA SZYMBORSKA (Polish), <i>Hatred</i>	486
TOMAS TRANSTROMER (Swedish), <i>April and Silence</i>	487

AN ALBUM OF CONTEMPORARY POEMS	488
ELIZABETH ALEXANDER, <i>Harlem Birthday Party</i>	488
CORNELIUS EADY, <i>The Supremes</i>	490
MARTÍN ESPADA, <i>Coca-Cola and Coco Frio</i>	491
DEBORAH GARRISON, <i>She Was Waiting to Be Told</i>	492
DONALD HALL, <i>Letter with No Address</i>	493
MARK HALLIDAY, <i>Graded Paper</i>	496
ROBERT HASS, <i>A Story About the Body</i>	497
JUDY PAGE HEITZMAN, <i>The Schoolroom on the Second Floor of the Knitting Mill</i>	498
JANE HIRSHFIELD, <i>The Lives of the Heart</i>	499
LINDA HOGAN, <i>Hunger</i>	500
YUSEF KOMUNYAKAA, <i>Facing It</i>	501
JOAN MURRAY, <i>Play-By-Play</i>	502
RONALD WALLACE, <i>Dogs</i>	504

14. Perspectives on Poetry 505

WILLIAM WORDSWORTH, <i>On the Nature of Poets and Poetry</i>	505
PERCY BYSSHE SHELLEY, <i>On Poets as "Unacknowledged Legislators"</i>	506
WALT WHITMAN, <i>When I Heard the Learned Astronomer</i>	507
MATTHEW ARNOLD, <i>On Classic and Popular Literature</i>	508
EZRA POUND, <i>On Free Verse</i>	508
T. S. ELIOT, <i>On the Poet's Relation to Tradition</i>	509
ARCHIBALD MACLEISH, <i>Ars Poetica</i>	510
E. E. CUMMINGS, <i>On the Artist's Responsibility</i>	510
DYLAN THOMAS, <i>On the Words in Poetry</i>	511
AUDRE LORDE, <i>Poems Are Not Luxuries</i>	512
DENISE LEVERTOV, <i>On "Gathered at the River"</i>	513
ALICE FULTON, <i>On the Validity of Free Verse</i>	517
ROBERT J. FOGELIN, <i>A Case against Metaphors</i>	518

CRITICAL THINKING AND WRITING

523

- 15. Critical Strategies for Reading** 525
- CRITICAL THINKING 525
- THE LITERARY CANON: DIVERSITY AND CONTROVERSY 527
- FORMALIST STRATEGIES 529
- BIOGRAPHICAL STRATEGIES 531
- PSYCHOLOGICAL STRATEGIES 533
- HISTORICAL STRATEGIES 535
- SOCIOLOGICAL STRATEGIES, INCLUDING MARXIST
AND FEMINIST STRATEGIES 537
- MYTHOLOGICAL STRATEGIES 539
- READER-RESPONSE STRATEGIES 541
- DECONSTRUCTIONIST STRATEGIES 543
- SELECTED BIBLIOGRAPHY 544
- PERSPECTIVES ON CRITICAL READING 549
- SUSAN SONTAG, *Against Interpretation* 549
- STANLEY FISH, *On What Makes an Interpretation Acceptable* 549
- ANNETTE KOLODNY, *On the Commitments of Feminist Criticism* 551
- ANDREW P. DEBICKI, *New Criticism and Deconstructionism:
Two Attitudes in Teaching Poetry* 552
- BROOK THOMAS, *A New Historical Approach to Keats's
"Ode on a Grecian Urn"* 555
- PETER RABINOWITZ, *On Close Readings* 557
- HARRIET HAWKINS, *Should We Study King Kong or King Lear?* 559
- HENRY A. GIROUX, *The Canon and Liberal Arts Education* 561
- MORRIS DICKSTEIN, *On the Social Responsibility of the Critic* 564
- 16. Reading and Writing** 566
- THE PURPOSE AND VALUE OF WRITING ABOUT LITERATURE 566
- READING THE WORK CLOSELY 567
- ANNOTATING THE TEXT AND JOURNAL NOTE TAKING 568
- CHOOSING A TOPIC 570
- DEVELOPING A THESIS 571
- ARGUING ABOUT LITERATURE 573
- ORGANIZING A PAPER 576
- WRITING A DRAFT 577
- REVISING AND EDITING 580
- MANUSCRIPT FORM 582
- TYPES OF WRITING ASSIGNMENTS 583
- EMILY DICKINSON, *There's a certain Slant of light* 584
*A Student Explication of Emily Dickinson's "There's a certain
Slant of light"* 584

*A Sample Analysis: Disembodied Images in "The Love Song
of J. Alfred Prufrock"* 588

*A Sample Comparison: Marvell and Ackerman
Seize the Day* 595

17. The Literary Research Paper 601

CHOOSING A TOPIC 602

FINDING SOURCES 602

EVALUATING SOURCES AND TAKING NOTES 604

DEVELOPING A THESIS AND ORGANIZING THE PAPER 605

REVISING 606

DOCUMENTING SOURCES 606

*A Sample Student Research Paper: Defining Identity in
"Mending Wall"* 612

18. Taking Essay Examinations 620

PREPARING FOR AN ESSAY EXAM 620

TYPES OF EXAMS 621

STRATEGIES FOR WRITING ESSAY EXAMS 623

Glossary of Literary Terms 625

Index of First Lines 648

Index of Authors and Titles 655

Index of Terms *Inside back cover*