An Introduction to Literature fourteenth edition

An Introduction to Literature

Fiction, Poetry, and Drama

Sylvan Barnet

Tufts University

William Burto

University of Lowell

William E. Cain

Wellesley College

New York San Francisco Boston London Toronto Sydney Tokyo Singapore Madrid Mexico City Munich Paris Cape Town Hong Kong Montreal

Editor-in-Chief: Joseph Terry

Development Editor: Katharine Glynn

Executive Marketing Manager: Ann Stypuloski

Senior Supplements Editor: Donna Campion

Media Supplements Editor: Jenna Egan

Production Manager: Eric Jorgensen

Project Coordination, Text Design, and Electronic Page Makeup: Pre-Press Company, Inc.

Cover Design Manager: John Callahan

Cover Photo: “Lightning Field,” 1971–1977, Walter De Maria. Collection Dia Art Foundation.

Photo Researcher: Photosearch Inc.

Senior Manufacturing Manager: Dennis J. Para

Printer and Binder: Quebecor World, Taunton

Cover Printer: Phoenix Color Corporation

For permission to use copyrighted material, grateful acknowledgment is made to the copyright holders on pp. 1825–1836, which are hereby made part of this copyright page.

Library of Congress Cataloging-in-Publication Data

Barnet, Sylvan.

An introduction to literature: fiction, poetry, drama / Sylvan Barnet, William Burto, William E. Cain.

p. cm.

Includes index.

ISBN 0-321-35601-2

1. Literature—Collections. I. Burto, William. II. Cain, William E., (date)-III. Title.

PN6014.I498 2006

808—dc22

2005048668

Copyright © 2006 by Sylvan Barnet, William Burto, and William E. Cain

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.

Visit us at www.ablongman.com/barnet
ISBN 0–321–35601–2

1 2 3 4 5 6 7 8 9 10—QWT—08 07 06 05

Brief Contents
A Note on the Cover iii

Preface xxvii

Letter to Students xxxv
Reading, Thinking, and Writing Critically about Literature 1

1
Reading and Responding to Literature 3

2
Writing about Literature: From Idea to Essay 26
Fiction 59

3
Approaching Fiction: Responding in Writing 61

4
Stories and Meanings: Plot, Character, Theme 72

5
Narrative Point of View 97

6
Allegory and Symbolism 144

7
In Brief: Writing Arguments about Fiction 177

8
Three Fiction Writers in Depth: Flannery O’Connor, Raymond Carver, and Alice Munro 191

9
Law and Disorder: Narratives from Biblical Times to the Present 273

10
American Voices: Fiction for a Diverse Nation 297

11
A Collection of Short Fiction 371

12
The Novel 561
Poetry 661

13
Approaching Poetry: Responding in Writing 663

14
Narrative Poetry 675

15
Lyric Poetry 697

16
The Speaking Tone of Voice 718

17
Figurative Language: Simile, Metaphor, Personification, Apostrophe 742

18
Imagery and Symbolism 756

19
Irony 777

20
Rhythm and Versification 788

21
In Brief: Writing Arguments about Poetry 822

22
Poets at Work 832

23
The Span of Life: Poems from the Cradle to the Grave 842

24
American Voices: Poems for a Diverse Nation 875

25
Variations on Themes: Poems and Paintings 891

26
Three Poets in Depth: Emily Dickinson, Robert Frost, and Langston Hughes 915

27
Poetry and Translation 954

28
A Collection of Poems 970
Drama 1025

29
How to Read a Play 1027

30
Tragedy 1094

31
Comedy 1415

32
Two Plays about Marriage 1475

33
In Brief: Writing Arguments about Drama 1544

34
American Voices: Drama for a Diverse Nation 1559
Critical Perspectives 1739

35
Critical Approaches: The Nature of Criticism 1741

A
Remarks about Manuscript Form 1764

B
Writing a Research Paper 1769

C
New Approaches to the Research Paper: Literature, History, and the World Wide Web 1789

D
Literary Research: Print and Electronic Resources 1805

E
Writing Essay Examinations 1810

F
Glossary of Literary Terms 1814
Credits 1825

Index of Terms 1837
Index of Authors, Titles, and First Lines of Poems 1841 detailed Contents

A Note on the Cover iii
Preface xxvii

Letter to Students xxxv
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’s “Immigrants” 3
Robert Frost, Immigrants 4
Looking at a Second Example: Pat Mora’s “Immigrants” 7
Pat Mora, Immigrants 7

Grounds for Argument: The Parable of the Prodigal Son 8
Luke, The Parable of the Prodigal Son 8

Stories True and False 11
Grace Paley, Samuel 11
What’s Past Is Prologue 14
Katherine Mansfield, Miss Brill 14
Jamaica Kincaid, Girl 18
Tobias Wolff, Powder 20
James Merrill, Christmas Tree 22
W. F. Bolton, Might We Too? 24

2
Writing about Literature: From Idea to Essay 26
Why Write Arguments about Literature? 26
Getting Ideas: Pre-Writing 26
Annotating a Text 27
Brainstorming for Ideas for Writing 27
Kate Chopin, The Story of an Hour 28
Focused Free Writing 30
Listing and Clustering 31
Developing an Awareness of the Writer’s Use of Language 32
Asking Questions 32
Keeping a Journal 33
Arguing a Thesis 34
Writing a Draft 35
Sample Draft of an Essay on Kate Chopin’s “The Story of an Hour” 35
Revising a Draft 37
Peer Review 38
The Final Version 40
A Brief Overview of the Final Version 42
Explication 42
A Sample Explication 43
William Butler Yeats, The Balloon of the Mind 43
Explication as Argument 46
Comparison and Contrast: A Way of Arguing 46
Review: How to Write an Effective Essay 47
Additional Readings 50
Kate Chopin, Ripe Figs 50
William Stafford, Traveling through the Dark 51
Lorna Dee Cervantes, Refugee Ship 52
José Armas, El Tonto del Barrio 53
Fiction 59

3
Approaching Fiction: Responding in Writing 61
Ernest Hemingway, Cat in the Rain 61
Responses: Annotations and Journal Entries 64
A Sample Essay by a Student 68

4
Stories and Meanings: Plot, Character, Theme 72
Aesop, The Vixen and the Lioness 72
W. Somerset Maugham, The Appointment in Samarra 73
Anonymous, Muddy Road 74
Anton Chekhov, Misery 75
Kate Chopin, Désirée’s Baby 82
Alice Walker, Everyday Use 86
Margaret Atwood, Happy Endings 94

5
Narrative Point of View 97
Participant (or First-Person) Points of View 98
Nonparticipant (or Third-Person) Points of View 99
The Point of a Point of View 100
John Updike, A & P 101
Jack London, To Build a Fire 106
Alice Elliot Dark, In the Gloaming 118
V. S. Naipaul, The Night Watchman’s Occurrence Book 131
Katherine Anne Porter, The Jilting of Granny Weatherall 137

6
Allegory and Symbolism 144
A Note on Setting 147
Nathaniel Hawthorne, Young Goodman Brown 147
John Steinbeck, The Chrysanthemums 157
Eudora Welty, A Worn Path 165
Gabriel García Márquez, A Very Old Man with Enormous Wings: A Tale for Children 171

7
In Brief: Writing Arguments about Fiction 177
Plot 177
Character 177
Point of View 178
Setting 178
Symbolism 179
Style 179
Theme 179
A Story, Notes, and an Essay 180
Edgar Allan Poe, The Cask of Amontillado 180
A Student’s Written Response to a Story 185
Notes 185
A Sample Response Essay 187

8
Three Fiction Writers in Depth: Flannery O’Connor, Raymond Carver, and Alice Munro 191
Flannery O’Connor: Two Stories and Comments About Writing 191
Flannery O’Connor, A Good Man Is Hard to Find 191
Flannery O’Connor, Revelation 204
On Fiction: Remarks from Essays and Letters 218
Flannery O’Connor, From “The Fiction Writer and His Coutry” 218
Flannery O’Connor, From “Some Aspects of the Grotesque in Southern Fiction” 219
Flannery O’Connor, From “The Nature and Aim of Fiction” 219
Flannery O’Connor, From “Writing Short Stories” 220
Flannery O’Connor, “A Reasonable Use of the Unreasonable” 220
On Interpreting “A Good Man Is Hard to Find” 223
Raymond Carver: Three Stories, an Interview, and Comments about Writing 224
Raymond Carver, Mine and Little Things 224
Raymond Carver, Cathedral 226
Raymond Carver, Talking about Stories 237

Raymond Carver, On Rewriting 239

Raymond Carver, On “Cathedral” 240

Alice Munro: Two Stories, an Essay, and an Interview 240
Alice Munro, Boys and Girls 240
Alice Munro, The Children Stay 250
Alice Munro, What Is Real? 267

Alice Munro, A Conversation 270

9
Law and Disorder: Narratives from Biblical Times to the Present 273
Anonymous, The Judgment of Solomon 274
John, The Woman Taken in Adultery 275
Franz Kafka, Before the Law 276
Elizabeth Bishop, The Hanging of the Mouse 278
James Alan McPherson, An Act of Prostitution 280
Sherman Alexie, The Trial of Thomas Builds-the-Fire 291

10
American Voices: Fiction for a Diverse Nation 297
Leslie Marmon Silko, The Man to Send Rain Clouds 297
Jack Forbes, Only Approved Indians Can Play: Made in USA 301
John Updike, The Rumor 303
Gloria Naylor, The Two 311
Diana Chang, The Oriental Contingent 317
Katherine Min, Courting a Monk 322
Gish Jen, Who’s Irish? 332
Toni Cade Bambara, The Lesson 340
Katherine Anne Porter, He 346
Bernard Malamud, Black Is My Favorite Color 353
Oscar Casares, Yolanda 360
Michele Serros, Senior Picture Day 367

11
A Collection of Short Fiction 371
Leo Tolstoy, The Death of Ivan Ilych 374

Guy de Maupassant, The Necklace 413

Charlotte Perkins Gilman, The Yellow Wallpaper 419

Willa Cather, Paul’s Case: A Study in Termperament 430

James Joyce, Araby 444

William Faulkner, A Rose for Emily 448

William Faulkner, Barn Burning 459

Jorge Luis Borges, The Gospel According to Mark 471

Langston Hughes, One Friday Morning 476

Ralph Ellison, Battle Royal 482

Contemporary Voices 492

John Updike, Separating 492
Joyce Carol Oates, Where Are You Going, Where Have You Been? 500
Bobbie Ann Mason, Shiloh 512
Tim O’Brien, The Things They Carried 522
Amy Tan, Two Kinds 534
Helena Marie Viramontes, The Moths 542
Elizabeth Tallent, No One’s a Mystery 547
Lorrie Moore, How to Become a Writer 549
Louise Erdrich, The Red Convertible 554

12
The Novel 561
Observations on the Novel 561
Reading Kate Chopin’s The Awakening 564

New Orleans in Kate Chopin’s Day: An Album of Pictures 566
Kate Chopin, The Awakening 570
Poetry 661

13
Approaching Poetry: Responding in Writing 663
Langston Hughes, Harlem 663
Thinking about “Harlem” 664
Some Journal Entries 665
Final Draft 667
Aphra Behn, Song: Love Armed 669
Journal Entries 670
A Sample Essay by a Student: “The Double Nature of Love” 671

14
Narrative Poetry 675
Popular Ballads and Other Narrative Poems 675
Anonymous, There was a young fellow of Riga 675
Anonymous British Ballad, Sir Patrick Spence 677
Anonymous British Ballad, The Demon Lover 679
John Keats, La Belle Dame sans Merci 682
A. E. Housman, Bredon Hill 683
Anonymous African-American Ballad, De Titanic 685
Thomas Hardy, The Convergence of the Twain 688
Siegfried Sassoon, The General 690
Countee Cullen, Incident 691
Edward Arlington Robinson, Richard Cory 692
Thomas Gray, Ode on the Death of a Favorite Cat Drowned in a Tub of Gold Fishes 693
Emily Dickinson, Because I could not stop for Death 694
John Lennon and Paul McCartney, Eleanor Rigby 695

15
Lyric Poetry 697
Anonymous, Michael Row the Boat Ashore 697
Anonymous, Careless Love 697
Anonymous, The Colorado Trail 699
Anonymous, Western Wind 699
Julia Ward Howe, Battle Hymn of the Republic 700
Wendy Cope, Valentine 702
William Shakespeare, Spring 703
William Shakespeare, Winter 703
W. H. Auden, Stop All the Clocks, Cut Off the Telephone 704
Emily Brontë, Spellbound 705
Thomas Hardy, The Self-Unseeing 706
Anonymous African-American Spiritual, Go Down, Moses 708
Langston Hughes, Evenin’ Air Blues 710
Li-Young Lee, I Ask My Mother to Sing 711
Edna St. Vincent Millay, The Spring and the Fall 711
Wilfred Owen, Anthem for Doomed Youth 712
Walt Whitman, A Noiseless Patient Spider 713
John Keats, Ode on a Grecian Urn 714
Paul Laurence Dunbar, Sympathy 716
Linda Pastan, Jump Cabling 717

16
The Speaking Tone of Voice 718
Emily Dickinson, I’m Nobody! Who are you? 718
Gwendolyn Brooks, We Real Cool 720
Gwendolyn Brooks, The Mother 721
Linda Pastan, Marks 722
The Reader as the Speaker 723
Stevie Smith, Not Waving but Drowning 723
Wislawa Szymborska, The Terrorist, He Watches 724
John Updike, Icarus 725
The Dramatic Monologue 727
Robert Browning, My Last Duchess 727
Diction and Tone 729
Robert Herrick, To the Virgins, to Make Much of Time 730
Thomas Hardy, The Man He Killed 731
Walter de la Mare, An Epitaph 732
Gerard Manley Hopkins, Spring and Fall: To a Young Child 732
Countee Cullen, For a Lady I Know 733
Lyn Lifshin, My Mother and the Bed 733
The Voice of the Satirist 735
E. E. Cummings, next to of course god america i 736
Marge Piercy, Barbie Doll 737
Louise Erdrich, Dear John Wayne 738
Jonathan Swift, A Satirical Elegy on the Death of a Late Famous General 739
Alexander Pope, Engraved on the Collar of a Dog which I gave to His Royal Highness 741

17
Figurative Language: Simile, Metaphor, Personification, Apostrophe 742
Robert Burns, A Red, Red Rose 743
Sylvia Plath, Metaphors 744
Simile 745
Richard Wilbur, A Simile for Her Smile 745
Metaphor 746
John Keats, On First Looking into Chapman’s Homer 746
Personification 748
Michael Drayton, Since There’s No Help 748
Apostrophe 749
Edmund Waller, Song 749
William Carlos Williams, The Red Wheelbarrow 751
Alfred, Lord Tennyson, The Eagle 751
Seamus Heaney, Digging 752
Dana Gioia, Money 753
Craig Raine, A Martian Sends a Postcard Home 754
William Shakespeare, Sonnet 130 755

18
Imagery and Symbolism 756
William Blake, The Sick Rose 757
Walt Whitman, I Saw in Louisiana a Live-Oak Growing 757
Samuel Taylor Coleridge, Kubla Khan 760
Frederick Morgan, The Master 763
Claude McKay, The Tropics in New York 764
Adrienne Rich, Diving into the Wreck 766
Christina Rossetti, Uphill 768
Wallace Stevens, Anecdote of the Jar 768
Wallace Stevens, The Emperor of Ice-Cream 769
Edgar Allan Poe, To Helen 770
Herman Melville, DuPont’s Round Fight 771
Thomas Hardy, Neutral Tones 773
A Note on Haiku 774
Moritake, Fallen petals rise 774
Sokan, If only we could 774
Shiki, River in summer 775
Richard Wright, Four Haiku 775
Writing a Haiku 775
Taigi, Look, O look, there go 776
Cyber-Haiku 776

19
Irony 777
Percy Bysshe Shelley, Ozymandias 778
Andrew Marvell, To His Coy Mistress 779
John Donne, Holy Sonnet XIV (“Batter my heart, three-personed God”) 781
Langston Hughes, Dream Boogie 782
Martín Espada, Tony Went to the Bodega but He Didn’t Buy Anything 783
Edna St. Vincent Millay, Love Is Not All: It Is Not Meat nor Drink 785
Sherman Alexie, Evolution 785
Henry Reed, Naming of Parts 786

20
Rhythm and Versification 788
Ezra Pound, An Immorality 789
A. E. Housman, Eight O’Clock 791
William Carlos Williams, The Dance 792
Robert Francis, The Pitcher 793
Versification: A Glossary for Reference 794
Meter 794
Patterns of Sound 797
Galway Kinnell, Blackberry Eating 798
A Note about Poetic Forms 799
Stanzaic Patterns 800
Three Complex Forms: The Sonnet, The Villanelle, and the Sestina 801
The Sonnet 801
Six Sonnets 802
William Shakespeare, Sonnet 73 (“That time of year thou mayst in me behold”) 802
William Shakespeare, Sonnet 146 (“Poor soul, the center of my sinful earth”) 803
John Milton, When I Consider How My Light Is Spent 805
John Crowe Ransom, Piazza Piece 806
X. J. Kennedy, Nothing in Heaven Functions as It Ought 806
Billy Collins, Sonnet 807
The Villanelle 808
Edwin Arlington Robinson, The House on the Hill 809
Dylan Thomas, Do Not Go Gentle into That Good Night 810
Elizabeth Bishop, One Art 811
Wendy Cope, Reading Scheme 812
The Sestina 813
Rudyard Kipling, Sestina of the Tramp-Royal 814
Elizabeth Bishop, Sestina 816
Shaped Poetry or Pattern Poetry 817
George Herbert, Easter Wings 817
Lillian Morrison, The Sidewalk Racer 818
Blank Verse and Free Verse 819
Walt Whitman, When I Heard the Learn’d Astronomer 820
The Prose Poem 820
Carolyn Forché, The Colonel 821

21
In Brief: Writing Arguments About Poetry 822
First Response 822
Speaker and Tone 822
Audience 823
Structure and Form 823
Center of Interest and Theme 823
Diction 823
Sound Effects 823
A Note on Explication 824
A Student’s Written Response to a Poem 824
Louise Glück, Gretel in Darkness 825
Student Essay 829

22
Poets at Work 832
Walt Whitman, Enfans d’Adam, number 9 832
Donald Justice, Elsewheres 834
Cathy Song, Out of Our Hands 836
William Butler Yeats: “Leda and the Swan” (Three Versions) 838
William Butler Yeats, Annunciation 840
William Butler Yeats, Leda and the Swan (1924) 840
William Butler Yeats, Leda and the Swan (1933) 840

23
The Span of Life: Poems from the Cradle to the Grave 842
Three Short Long Views 845
Robert Frost, The Span of Life 845
Sir Walter Raleigh, What Is Our Life? 846
E. E. Cummings, anyone lived in a pretty how town 847
Early Years 848
William Blake, Infant Joy 848
William Blake, Infant Sorrow 849
Anonymous, How Many Miles to Babylon 850
Sharon Olds, Rites of Passage 851
Louise Glück, The School Children 852
Robert Hayden, Those Winter Sundays 853
Sex, Love, Marriage, Children 854
William Butler Yeats, For Anne Gregory 854
William Shakespeare, Sonnet 116 (“Let me not to the marriage of true minds”) 854
Kitty Tsui, A Chinese Banquet 855
Frank O’Hara, Homosexuality 857
Edna St. Vincent Millay, Sonnet xli 858
Wyatt Prunty, Learning the Bicycle 859
Anonymous, Higamus, Hogamus 860
Work, Play, Getting On 860
John Updike, Ex-Basketball Player 860
Rita Dove, Daystar 861
Gary Snyder, Hay for the Horses 862
James Wright, Lying in a Hammock at William Duffy’s Farm in Pine Island, Minnesota 863
Marge Piercy, To be of use 864
Last Years 865
Gwendolyn Brooks, The Bean Eaters 865
Robert Burns, John Anderson My Jo 865
William Butler Yeats, Sailing to Byzantium 866
Good Nights 868
A. E. Housman, To an Athlete Dying Young 868
W. H. Auden, The Unknown Citizen 869
Anonymous, Swing Low, Sweet Chariot 870
Voices from Below 871
William Shakespeare, Epitaph (“Good frend for Jesus sake forbeare”) 871
Thomas Hardy, Ah, Are You Digging on My Grave 872
Edgar Lee Masters, Minerva Jones 874
Edgar Lee Masters, Doctor Meyers 874
Edgar Lee Masters, Mrs. Meyers 874

24
American Voices: Poems for a Diverse Nation 875
Paula Gunn Allen, Pocahontas to Her English Husband, John Rolfe 875
Robert Frost, The Vanishing Red 877
Aurora Levins Morales, Child of the Americas 878
Joseph Bruchac III, Ellis Island 879
Mitsuye Yamada, To the Lady 880
Yusef Komunyakaa, Facing It 881
Claude McKay, America 884
Dudley Randall, The Melting Pot 884
Martín Espada, Bully 885
Jimmy Santiago Baca, So Mexicans Are Taking Jobs from Americans 886
Sherman Alexie, On the Amtrack from Boston to New York City 887
Nila northSun, Moving Camp Too Far 888
Laureen Mar, My Mother, Who Came from China, Where She Never Saw Snow 889

25
Variations on Themes: Poems and Paintings 891
Writing about Poems and Paintings 891
A Sample Student Essay 892
Jane Flanders, Van Gogh’s Bed 894
Adrienne Rich, Mourning Picture 896
Cathy Song, Beauty and Sadness 898
Carl Phillips, Luncheon on the Grass 900
Anne Sexton, The Starry Night 901
W. H. Auden, Musée des Beaux Arts 904
X. J. Kennedy, Nude Descending a Staircase 907
Sherman Alexie, At Navajo Monument Valley Tribal School 908
John Updike, Before the Mirror 910
Greg Pape, American Flamingo 912

26
Three Poets in Depth: Emily Dickinson, Robert Frost, and Langston Hughes 915
On Reading Authors Represented in Depth 915
Emily Dickinson 917
These are the days when Birds come back 917
Papa above! 918
Wild Nights—Wild Nights! 918
There’s a certain Slant of light 919
I got so I could hear his name— 919
The Soul selects her own Society 920
This was a Poet—It is That 920
I heard a Fly buzz—when I died 921
This World is not Conclusion 922
I like to see it lap the Miles 922
A narrow Fellow in the Grass 923
Further in Summer than the Birds 923
Tell all the Truth but tell it slant 924
A Route of Evanesence 924
Those—dying, then 924
Apparently with no surprise 925
I felt a Funeral, in my Brain 926
I felt a Cleaving in my Mind— 927
The Dust behind I strove to join 927
Letters about Poetry 928
To Susan Gilbert (Dickinson) 929
Letter to T. W. Higginson 929
Letter to T. W. Higginson 930
Robert Frost 931
The Pasture 931
Mending Wall 932
The Wood-Pile 933

The Road Not Taken 933
The Telephone 934
The Oven Bird 934
The Aim Was Song 935
The Need of Being Versed in Country Things 935
Stopping by Woods on a Snowy Evening 936
Acquainted with the Night 936
Desert Places 937
Design 938
The Silken Tent 938
Come In 938
The Most of It 940
Robert Frost on Poetry 940
The Figure a Poem Makes 940
From “The Constant Symbol” 942
Langston Hughes 942
The Negro Speaks of Rivers 943
Mother to Son 943
The Weary Blues 944
The South 944
Ruby Brown 945
Poet to Patron 946
Ballad of the Landlord 946
Too Blue 947
Harlem [1] 947
Theme for English B 948
Poet to Bigot 949
Langston Hughes on Poetry 949
The Negro and the Racial Mountain 949
On the Cultural Achievements of African-Americans 953

27
Poetry and Translation 954
A Poem Translated from Spanish, in an Essay by a Student 954
A Note on Using the First-Person Singular Pronoun in Essays 958
Translating a Poem of Your Choice, and Commenting on the Translation 959
Last-Minute Help: Three Spanish Poems 960
Anonymous, Ya se van los pastores 960

Anonymous, Una gallina con pollos 960

Gabriela Mistral, El Pensador de Rodin 960
Gabriela Mistral, Rodin’s Thinker, translated by Gustavo Alfaro 961
Translating Haiku 962
Basho, Old pond 962

Basho, Withered branch 963

Basho, Summer grasses 964

Further Thoughts about Translating Poetry 964
Catullus, Odi et amo 965

Can Poetry Be Translated? 966
Looking at Translations of a Poem by Charles Baudelaire 967
Charles Baudelaire, L’Albatros 968
Charles Baudelaire, The Albatross, translated by Richard Wilbur 969

28
A Collection of Poems 970
Anonymous, The Three Ravens 970
Anonymous, The Twa Corbies 971
Anonymous, Edward 972
Anonymous, John Henry 974
William Shakespeare, Sonnet 29 (“When, in disgrace with Fortune and men’s eyes”) 975
John Donne, A Valediction: Forbidding Mourning 976
John Donne, The Flea 977
Ben Jonson, On My First Son 977
Ben Jonson, Still to Be Neat 978
Robert Herrick, Delight in Disorder 978
William Blake, The Lamb 979
William Blake, The Tyger 979
William Blake, London 979
William Wordsworth, The World Is Too Much with Us 981
William Wordsworth, I Wandered Lonely as a Cloud 981
William Wordsworth, The Solitary Reaper 982
Phillis Wheatley, On Being Brought from Africa to America 983
Lydia Howard Huntley Sigourney, The Indian’s Welcome to the Pilgrim Fathers 984
John Keats, To Autumn 985
Alfred, Lord Tennyson, Ulysses 986
Robert Browning, Porphyria’s Lover 988
Matthew Arnold, Dover Beach 989
Gerard Manley Hopkins, God’s Grandeur 990
Gerard Manley Hopkins, Pied Beauty 991
James Weldon Johnson, To America 991
William Carlos Williams, Spring and All 992
Ezra Pound, In a Station of the Metro 993
H. D., Helen 993
T. S. Eliot, The Love Song of J. Alfred Prufrock 994
Archibald MacLeish, Ars Poetica 997
Elizabeth Bishop, The Fish 998
Contemporary Voices 1000
Gwendolyn Brooks, Martin Luther King Jr. 1000
Anthony Hecht, The Dover Bitch: A Criticism of Life 1001

Robert Bly, Driving to Town Late to Mail a Letter 1002
Allen Ginsberg, A Supermarket in California 1003
Anne Sexton, Her Kind 1004
Adrienne Rich, For the Felling of an Elm in the Harvard Yard 1004
Adrienne Rich, Aunt Jennifer’s Tigers 1005
Adrienne Rich, Living in Sin 1005
X. J. Kennedy, For Allen Ginsberg 1006
Miller Williams, Listen \ 014 1007
Derek Walcott, A Far Cry from Africa 1007
Sylvia Plath, Daddy 1008

Linda Pastan, Love Poem 1010
Amiri Baraka, A Poem for Black Hearts 1011
Lucille Clifton, in the inner city 1012
Joseph Brodsky, Love Song 1013
Bob Dylan, The Times They Are A-Changin’ 1013
Pat Mora, Sonrisas 1015
Pat Mora, Illegal Alien 1015
Pat Mora, Legal Alien 1016
Nikki Giovanni, Master Charge Blues 1017
Ellen Bryant Voigt, Quarrel 1018
Carol Muske, Chivalry 1018
Wendy Rose, Three Thousand Dollar Death Song 1019

Diane Ackerman, Pumping Iron 1021
Joy Harjo, Vision 1021
Judith Ortiz Cofer, My Father in the Navy: A Childhood Memory 1022
Bob Hicok, Man of the House 1023
Drama 1025

29
How to Read a Play 1027
Thinking about the Language of Drama 1027
Plot and Character 1030
Susan Glaspell, Trifles 1033
Tennessee Williams, The Glass Menagerie 1043
A Context for The Glass Menagerie 1089
Tennessee Williams, Production Notes 1089

30
Tragedy 1094
A Note on Greek Tragedy 1098
Two Plays by Sophocles 1099
Sophocles, Oedipus the King 1099
Sophocles, Antigone 1142
Two Plays by Shakespeare 1178
A Casebook on Hamlet 1178
A Note on the Elizabethan Theater 1178

A Note on the Texts of Hamlet 1179

Portfolio: Hamlet on the Stage 1185

William Shakespeare, Hamlet, Prince of Denmark 1188
Ernest Jones, Hamlet and the Oedipus Complex 1299
Stanley Wells, On the First Soliloquy 1301
Elaine Showalter, Representing Ophelia 1303
Claire Bloom, Playing Gertrude on Television 1304
Bernice W. Kliman, The BBC Hamlet: A Television Production 1305
Will Saretta, Branagh’s Film of Hamlet 1307
A Note on the Texts of Othello 1310

Portfolio: Playing Othello 1312

William Shakespeare, Othello, the Moor of Venice 1320

31
Comedy 1415
William Shakespeare, A Midsummer Night’s Dream 1418

32
Two Plays about Marriage 1475
Henrik Ibsen, A Doll’s House 1475
Contexts for A Doll’s House 1529
Henrik Ibsen, Notes for the Tragedy of Modern Times 1529
Henrik Ibsen, Adaptation of A Doll’s House for a German Production 1530
Henrik Ibsen, Speech at the Banquet of the Norwegian League for Women’s Rights 1530
Clare Boothe Luce, Slam the Door Softly 1531

33
In Brief: Writing Arguments about Drama 1544
Plot and Conflict 1544
Character 1545
Tragedy 1545
Comedy 1546
Nonverbal Language 1546
The Play in Performance 1546
A Sample Student Essay, Using Sources 1547

34
American Voices: Drama for a Diverse Nation 1559
Jane Martin, Rodeo 1560
Arthur Miller, Death of a Salesman 1564
A Context for Death of a Salesman 1632
Arthur Miller, Tragedy and the Common Man 1632
Eve Merriam, Paul Wagner, and Jack Hofsiss, Out of Our Fathers’ House 1635
Luis Valdez, Los Vendidos 1656
A Context for Los Vendidos 1666
Luis Valdez, The Actos 1666
Harvey Fierstein, On Tidy Endings 1668
August Wilson, Fences 1686
A Context for Fences 1736
August Wilson, Talking about Fences 1736
Critical Perspectives 1739

35
Critical Approaches: The Nature of Criticism 1741
Formalist (or New) Criticism 1742
Deconstruction 1744
Reader-Response Criticism 1745
Archetypal (or Myth) Criticism 1748
Historical Scholarship 1749
Marxist Criticism 1750
The New Historicism 1750
Biographical Criticism 1751
Psychological (or Psychoanalytic) Criticism 1752
Gender (Feminist, and Lesbian and Gay) Criticism 1753
Suggestions for Further Reading 1760

A
Remarks about Manuscript Form 1764

Basic Manuscript Form 1764
Corrections in the Final Copy 1765
Quotations and Quotation Marks 1766
Quotation Marks or Underlining? 1767
A Note on the Possessive 1768

B
Writing a Research Paper 1769
What Research Is Not, and What Research Is 1769
Primary and Secondary Materials 1769
Locating Materials: First Steps 1770
Other Bibliographic Aids 1770
Taking Notes 1772
Two Mechanical Aids: The Photocopier and the Word Processor 1772
A Guide to Note-Taking 1772
Drafting the Paper 1774
Keeping a Sense of Proportion 1775
Focus on Primary Sources 1776
Documentation 1776
What to Document: Avoiding Plagiarism 1776
How to Document: Footnotes, Internal Parenthetical Citations, and a List of Works Cited (MLA Format) 1778

C
New Approaches to the Research Paper: Literature, History, and the World Wide Web 1789
Case study on Literature and History: The Internment of Japanese-Americans 1790
Literary Texts 1790
Mitsuye Yamada, The Question of Loyalty 1790
David Mura, An Argument: On 1942 1791
Historical Sources 1794
Basic Reference Books (Short Paper) 1794
Getting Deeper (Medium Paper) 1796

A Review of Researching a Literary-Historical Paper 1797

Other Reference Sources (Long Paper) 1799
Too Much Information? 1799
Electronic Sources 1800
Encyclopedias: Print and Electronic Versions 1800
The Internet/World Wide Web 1800
Evaluating Sources on the World Wide Web 1800
A Review for Using the World Wide Web 1801
Documentation: Citing a WWW Source 1801
Citing World Wide Web Sources 1801

D
Literary Research: Print and Electronic Sources 1805
The Basics 1805
Moving Ahead: Finding Sources for Research Work 1805
Literature—Print Reference Sources 1806
Bibliographies 1807
History—Reference and Bibliography Sources 1808

What Does Your Own Institution Offer? 1808

E
Writing Essay Examinations 1810
Why Do Instructors Give Examinations? 1810
Getting Ready 1810
Writing Essay Answers 1811

F
Glossary of Literary Terms 1814
Credits 1825
Index of Terms 1837
Index of Authors, Titles, and First Lines of Poems 1841
Preface

An Introduction to Literature, Fourteenth Edition, begins with two introductory chapters concerning reading, thinking, and writing (drawing on stories and poems ranging from The Parable of the Prodigal Son to works by W. B. Yeats, Katherine Mansfield, Grace Paley, Lorna Dee Cervantes, José Armas, and Jamaica Kincaid); the book then offers an anthology of literature arranged by genre (fiction, poetry, and drama). This genre anthology, like the introductory chapters, includes ample material to help students become active readers and careful, engaged writers.

New to This Edition

• New primary texts. We have added thirteen stories, twenty-five poems, and three plays (we now include Othello as well as Hamlet and A Midsummer Night’s Dream, and we have also added two plays by women). The unit on poetry now includes an amplified study of poetic forms (including shaped poetry) and a new chapter on narrative poetry.

• American voices. The popular unit consisting of poems concerned with the diversity of the nation is now complemented with American Voices: Stories for a Diverse Nation and American Voices: Drama for a Diverse Nation. Diversity is broadly interpreted to include not only representations of ethnic minorities but also of gay populations and of the mentally retarded.

• Increased emphasis on argument. The apparatus emphasizes that most of the writing that students will be doing should have an argumentative edge. The text includes material devoted to such topics as “Why We Write Arguments about Literature,” “Explication as Argument,” “Writing Arguments about Fiction,” “Writing Arguments about Poetry.” and “Writing Arguments about Drama.”
• Additional author given in depth. In the unit on fiction we now include (in addition to substantial representations of Kate Chopin, Flannery O’Connor, and Raymond Carver), two stories and an essay by Alice Munro as well as an interview with her.

• Revised unit on translating poetry. We have reorganized the material, and given greater prominence to a writing assignment in which students familiar with a language other than English discuss the difficulties of translation.

• Increased attention to drama on the stage, and increased representation of women. For most plays, we have added to our Topics for Critical Thinking and Writing issues that are specifically concerned with the play on the stage. Further, in addition to the casebook on Hamlet there is now a portfolio of images of Othello, raising the issue of whether he is represented as a Moor or as a sub-Saharan African. We have also added two plays by women, Eve Merriam’s Out of Our Father’s House, and Jane Martin’s important one-act play, Rodeo. Finally, we have shifted the position of Clare Boothe Luce’s Slam the Door Softly, so that readers can immediately see its intimate connection with Ibsen’s A Doll’s House.
ABOUT THE LITERATURE

• Canonical works. The book contains 71 stories, 1 short novel, 296 poems, and 15 plays. About a third of the selections are canonical works that for many decades—in some cases even centuries—have given readers great pleasure. Writers such as Sophocles, Shakespeare, Walt Whitman, and Emily Dickinson have stood the test of time, including the test of today’s students enrolled in introductory courses in literature and composition. No editor and no instructor need apologize for asking students to read, think, and write about these authors. In “Tradition and the Individual Talent,” T. S. Eliot makes the point well: “Someone said, ‘The dead writers are remote from us because we know so much more than they did.’ Precisely, and they are that which we know.”

• A new canon. The remaining two-thirds of the selections are contemporary material, some of it by writers who established their reputations several decades ago (for instance, John Updike and Alice Walker), but much of it by writers who are still young (for instance, Amy Tan and Lorrie Moore). We have tried to read widely in today’s writing, and we think we have found important new stories, poems, and plays worth the time of busy students and busy instructors. Again, no editor and no instructor need apologize for asking students to study and take pleasure in these authors and to see how they often return us to the authors of the past, the authors whose place in the canon is established and secure.

• Strong representation of women and minority authors. We have made a special effort to include excellent work by women and writers of color. For example, we reprint 29 stories by women, 9 of which are by minority authors. In the poetry section, 57 poems are by multicultural authors, including a rich, diverse section by Langston Hughes (12 poems and 2 essays). And in Drama we have 4 plays by women as well as 2 plays by multicultural playwrights.

• In-depth representation and critical perspectives. We represent in depth four fiction writers—Flannery O’Connor (two stories and observations on literature), Raymond Carver (three stories, an interview, and comments on writing), Alice Munro (two stories, an essay, and an interview), and Kate Chopin (three stories and a novel, The Awakening). Among the poets, we represent in depth Emily Dickinson (poems and letters), Robert Frost (poems and comments on poetry), and Langston Hughes (poems and comments on poetry). Of the dramatists, we give two plays by Sophocles and three by Shakespeare; we also include relevant comments by playwrights on their work—for instance, Arthur Miller on tragedy. We think these features of the book are especially valuable and that the kinds of writing assignments we have developed—assignments that have emerged from our experiences in the classroom—will interest students and be productive for them.

• Plays in contexts. Most of the plays are accompanied by stimulating comments by their authors, giving students a look behind the scenes.

WRITING ABOUT LITERATURE

Instructors know that one of the best ways to become an active reader is to read with a pencil in hand—that is, to annotate a text, to make jottings in a journal, and ultimately to draft and revise essays. We think that students, too, will find themselves saying of their experiences with literature what the philosopher Arthur C. Danto said about his experience with works of art:

I get a lot more out of art, now that I am writing about it, than I ever did before. I think what is true of me must be true of everyone, that until one tries to write about it, the work of art remains a sort of aesthetic blur. . . . I think in a way everyone might benefit from becoming a critic in his or her own right. After seeing the work, write about it. You cannot be satisfied for very long in simply putting down what you felt. You have to go further.

—Embodied Meanings (1994)

To this end, we have included the following:

• Samples of annotated pages, entries in journals, and 9 essays by students. To prompt students to respond to the works of literature in this book and then to think and write critically about their responses, we include not only a chapter devoted to the concepts of getting ideas and revising them by means of writing (Chapter 2), but also examples of annotated pages, entries in journals, and nine essays by students (some with the students’ preliminary journal entries).

• Explorative questions. About a third of the selections in the book are equipped with questions intended to help draw attention to matters that deserve careful thinking. Most of these questions are in effect invitations to write argumentative essays, not mere paragraphs or descriptions.

• Material about argument. In addition to furnishing “Topics for Critical Thinking and Writing” that raise issues for argument, our apparatus emphasizes that students, in their essays, must advance a thesis and support it with evidence, rather than merely provide reports of their responses.

• Critical perspectives. A chapter on “Critical Approaches,” sketching such approaches as reader-response criticism and the New Historicism, will help students develop a repertoire of points of view.

• Glossary. Literary terms, defined and discussed throughout the text, are concisely defined in a convenient glossary at the end of the book, with page references to fuller discussions.

• Manuscript form. An appendix includes pages on the format of an essay—for example, margins, capitalization in a title, and so on.

• Research and Internet resources. Three appendixes give information on doing research and presenting findings in a documented essay (MLA style). These appendixes include material about writing with a word processor, the uses and misuses of a photocopier, and researching and using the Internet and electronic sources effectively.

Resources for Students And Instructors

For qualified adopters:

Writing About Literature: Craft of Argument CD-ROM This CD-ROM allows students to learn the skills of writing and argumentation interactively through writing activities and assignments. Paintings, photographs, and audio and film clips spark student interest in the literacy selections. All media are supported with apparatus and assignments. This CD-ROM is available free when value-packed with An Introduction to Literature, Fourteenth Edition. ISBN 0-321-10763-2.

MyLiteratureLab.com is a Web-based, state-of-the-art, interactive learning system designed to enhance introductory literature courses. It adds a whole 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 own roster of Longman authors. This powerful program also features Diagnostic Tests, Interactive Readings with clickable prompts, student sample papers, Literature Timelines, Avoiding Plagiarism and 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.

Instructor’s Manual An instructor’s manual with detailed comments and suggestions for teaching each selection is available. This important resource also contains references to critical articles and books that we have found to be most useful. ISBN 0-321-36490-2.

Video Program For qualified adopters, an impressive selection of videotapes is available to enrich students’ experience of literature. Contact your sales representative to learn how to qualify.

Responding to Literature: A Writer’s Journal This journal provides students with their own personal space for writing. Helpful prompts for responding to fiction, poetry, and drama are also included. Available free when value-packed with An Introduction to Literature, Fourteenth Edition. ISBN 0-321-09542-1.

Evaluating a Performance Perfect for the student assigned to review a local production, this supplement offers students a convenient place to record their evaluation. Useful tips and suggestions of things to consider when evaluating a production are included. Available free when value-packed with An Introduction to Literature, Fourteenth Edition. ISBN 0-321-09541-3.

Take Note! A complete information management tool for students who are working on research papers or other projects that require the use of outside sources. This cross-platform CD-ROM integrates note taking, outlining, and bibliography management into one easy-to-use package. Available at a discount when value-packed with An Introduction to Literature, Fourteenth Edition. ISBN 0-321-13608-X.

Merriam-Webster’s Reader’s Handbook: Your Complete Guide to Literary Terms Includes nearly 2,000 entries, including Greek and Latin terminology, and descriptions for every major genre, style, and era of writing. Assured authority from the combined resources of Merriam-Webster and Encyclopedia Britannica. Available at a significant discount when value-packed with An Introduction to Literature, Fourteenth Edition. ISBN 0-321-10541-9.

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. 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 Website <http://www.ablongman.com/penguin>. Discounted prices of individual Penguin novels are available on the Website.

ACKNOWLEDGMENTS

We wish to thank the people who helped us write this book. For the preparation of the fourteenth edition, we are indebted to Joe Terry, Katharine Glynn, Eric Jorgensen, John Callahan of Longman, and Katy Faria at Pre-Press Company, Inc. The book in many ways reflects their guidance. For expert assistance in obtaining permission to reprint copyrighted material, we are indebted to Virginia Creeden. We also wish to thank Katherine Snead for expert copyediting, which is to say that she was sharp-eyed but never sharp-tongued, exactly the sort of reader that a writer hopes for.

We are grateful to the reviewers of the fourteenth edition: Michael Anzelone, Nassau Community College; Christine Caver, The University of Texas at San Antonio; Philip Collington, Niagara University; Andrea Kaston Tange, Eastern Michigan University; Donald Kummings, University of Wisconsin—Parkside; Walter S. Minot, Spring Hill College; Lyle W. Morgan, Pittsburg State University; Stacy Mulder, Davenport University; Lee Newton, Bradley University; Patricia Sheehy Colella, Bunker Hill Community College; Andrew Silver, Mercer University; JoAnna Stephens Mink, Minnesota State University; Tony Procell, El Paso Community College; and David Thomson, Henderson State University.

The following instructors read the manuscript for previous editions and offered invaluable advice: Michael de Benedictis, Miami-Dade Community College; Bill Dynes, University of Indianapolis; Gabriel Fagan, La Salle University; Ruth Harrison, Arkansas Tech University; Beverly A. McCabe, John A. Logan College; Christie Rubio, American River College; Kathleen Shumate, Grossmant College; Barbara L. Stafford, City College of San Francisco; Darlene Sybert, University of Missouri–Columbia; and Catherine G. Thwing, Pima Community College; Olga Abella, Eastern Illinois University; Dr. Karen Aubrey, Augusta State University; Lillie Bailey, Virginia State University; Arnold J. Bradford, Northern Virginia Community College; Bob Brien, Madison Area Technical College; Carol Ann Britt, San Antonio College; Mark J. Bruhn, Regis University; Sandra Bryzek, Moraine Valley Community College; Vilma Chemers, California State University, Long Beach; Mickie Christensen, San Francisco State University; Nancy Cox, Arkansas Tech University; Corla Dawson, Missouri Western State College; Mindy Faines, Gateway Community College; Bart Friedberg, Nassau Community College; Carolyn Smith Geyer, Augustana College; Wendy Greenstein, Long Beach City College; George V. Griffith, Chadron State College; Styron Harris, East Tennessee State University; Mary Hickerson, Southwest State University; Susan Hines, LaSalle University; Lois Leveen, University of California at Los Angeles; Elaine Lomber, Community College of the Finger Lakes; Linda J. McPherson, Indiana University of Pennsylvania; Carlene Murphy, University of Toledo; Philip F. O’Mara, Bridgewater College; Leland S. Person, University of Alabama at Birmingham; Caroline Poor, Wharton County Junior College; Elaine Razzano, Lyndon State College; Marcia E. Tannebaum, Nichols College; William Wilson, San Jose State University; Ann Woodlief, Virginia Commonwealth University; Xiao-Ming Yang, Ocean County College; and Sue Ziefler, DeAnza College. Our debt to those whom we have named is deep, but we are still not done with acknowledging our indebtedness. We owe much to the instructors and friends who advised us when we were preparing earlier editions: Judith Leet, Janet Frick, Ken Anderson, Floyd College; Alfred Arteaga, University of California, Berkeley; Rance Baker, San Antonio College; Lois Birky, Illinois Central College; Carol Boyd, Black Hawk College; Lois Bragg, Galludet University; Conrad Carroll, Northern Kentucky University; Robert Coltrane, Lock Haven University; Charles Darling, Greater Hartford Community College; Richard Dietrich, University of South Florida; Gail Duffy, Dean Junior College; Marilyn Edelstein, Santa Clara University; Toni Empringham, El Camino College; Craig Etchison, Glenville State College; Robert Farrell, Housatonic Community College; Elaine Fitzpatrick, Massasoit College; James E. Ford, University of Nebraska—Lincoln; Donna Galati, University of South Dakota; Marvin P. Garrett, University of Cincinnati; Francis B. Hanify, Luzerne County Community College; Blair Hemstock, Keyano College (Canada); Paul Hester, Indian Hills Community College; James L. Johnson, California State University, Fresno; Edwina Jordan, Illinois Central College; Kate Kiefer, Colorado State University; Sandra Lakey, Pennsylvania College of Technology; Wayne P. Lindquist, University of Wisconsin—Eau Claire; Cecilia G. Martyn, Montclair State College; Paul McVeign, Northern Virginia Community College, Elizabeth Metzger, University of South Florida; William S. Nicholson, Eastern Shore Community College; Stephen O’Neill, Bucks County Community College; Richard Pepp, Massasoit Community College; Betty Jo Hicks Peters, Morehead State University; Frank Perkins, Quincy College; Barbara Pokdowka, Commonwealth College; John C. Presley, Central Virginia Community College; Patricia R. Rochester, University of Southwestern Louisiana; Betty Rhodes, Faulkner State College; Martha Saunders, West Georgia College; Allison Shumsky, Northwestern Michigan College; Isabel B. Stanley, East Tennessee State University; LaVonne Swanson, National College; Beverly Taylor, University of North Carolina, Chapel Hill; Merle Thompson, North Virginia Community College; Cyrilla Vessey, North Virginia Community College; Mildred White, Oholone College; Margaret Whitt, University of Denver; Betty J. Williams, East Tennessee State University; Donald R. Williams, North Shore Community College; and Donnie Yeilding, Central Texas College.

Our thanks also the many users of the earlier editions who gave us advice on how and where to make improvements: Linda Bamber, David Cavitch, Robert Cyr, Arthur Friedman, Nancy Grayson, Martha Hicks-Courant, Billie Ingram, Martha Lappen, Judy Maas, Deirdre McDonald, Patricia Meier, Ronald E. Pepin, William Roberts, Claire Seng-Niemoeller, Virginia Shine, and Charles L. Walker.

We are especially grateful for the comments and suggestions offered by the following scholars: Priscilla B. Bellair, Carroll Britch, Don Brunn, Malcolm B. Clark, Terence A. Dalrymple, Franz Douskey, Gerald Duchovnay, Peter Dumanis, Estelle Easterly, Adam Fischer, Martha Flint, Robert H. Fossum, Gerald Hasham, Richard Henze, Catherine M. Hoff, Grace S. Kehrer, Nancy E. Kensicki, Linda Kraus, Juanita Laing, Vincent J. Liesenfeld, Martha McGowan, John H. Meagher III, Stuart Millner, Edward Anthony Nagel, Peter L. Neff, Robert F. Panara, Ronald E. Pepin, Jane Pierce, Robert M. Post, Kris Rapp, Mark Reynolds, John Richardson, Donald H. Sanborn, Marlene Sebeck, Frank E. Sexton, Peggy Skaggs, David Stuchler, James E. Tamer, Carol Teaff, C. Uejio, Hugh Witemeyer, Manfred Wolf, Joseph Zaitchik.

Finally, we are also grateful for valuable suggestions made by Barbara Harman, X. J. Kennedy, Carolyn Potts, Marcia Stubbs, Helen Vendler, and Ann Chalmers Watts.

Sylvan Barnet

William Burto

William E. Cain

Letter to Students

We hope that you already enjoy reading literature and that An Introduction to Literature will help you enjoy it even more. But as you begin your course this semester with our book, we want to say a little more about why we wrote it, how we believe it can help you, and in what ways we think it can deepen and enrich your pleasure in studying literature.

Throughout the process of writing and rewriting An Introduction to Literature, we saw ourselves as teachers, offering the kinds of suggestions and strategies that, over many years, we have offered to our students.

As you can tell from a glance at the Contents, An Introduction to Literature includes practical advice about reading and responding to literature and writing analytical papers, advice that comes directly from our experience not only as readers and writers but also as teachers. This experience derives from classrooms, from conferences with students, and from assignments we have given, read, responded to, and graded. We have learned from our experiences and have done our best to give you the tools that will help you make yourself a more perceptive reader and a more careful, cogent writer.

Speaking of making and remaking, we are reminded of a short poem by William Butler Yeats, who was a persistent reviser of his work. (You can find three versions of his poem “Leda and the Swan” on page 840.)

The friends that have it I do wrong

Whenever I remake a song,

Should know what issue is at stake:

It is myself that I remake.

Like Yeats, you will develop throughout your life: you will find you have new things to say, and you may even come to find that the tools you acquired in college—and that suited you for a while—are not fully adequate to the new self that you have become. We can’t claim to equip you for the rest of your life—though some of these works of literature surely will remain in your mind for years—but we do claim that, with your instructor, we are helping you develop skills that are important for your mental progress. We have in mind skills useful not merely in the course in which you are now enrolled, or other literature courses, or even courses in the humanities in general that you may take. We go further. We think that these skills in reading and writing are important for your development as an educated adult. Becoming an alert reader and an effective writer should be among the central goals of your education, and they are goals that An Introduction to Literature is designed to help you reach.

The skills we stress in An Introduction to Literature will enable you to gain confidence as a reader of literary works so that you will increase your understanding of what literature offers. You need not enjoy all authors equally. You’ll have your favorites—and also some authors whom you do not like much at all. There’s nothing wrong with that; reading literature is very much a personal encounter. But at the same time, the skills we highlight in An Introduction to Literature can help you know and explain why one author means much to you and another does not. In this respect, reading and studying literature is more than personal; as we share our responses and try to express them effectively in writing, the work that we perform becomes cooperative and communal, a type of cultural conversation among fellow students, teachers, and friends.

As you proceed through An Introduction to Literature and gain further experience as a reader and writer, you will start to see features of poems, stories, and plays that you had not noticed before, or that you had noticed but not really understood, or that you had understood but not, so to speak, fully experienced. You may even find yourself enjoying an author you thought you disliked and would never be able to understand. The study of literature calls for concentration, commitment, and discipline. It’s work—sometimes hard, challenging work. But it is rewarding work, and we believe that it will lead you to find literature more engaging and more pleasurable.

We hope that An Introduction to Literature will have this effect for you. Feel free to contact us with your comments and suggestions. We are eager to know what in this book has served you well, and what we might do better. You can write to us in care of Literature Editor, Longman Publishers, 1185 Avenue of the Americas, New York, NY 10036.

Sylvan Barnet

William Burto

William E. Cain
A Note on the Cover
Photograph of Walter De Maria’s Lightning Field

Lightning Field—we are talking about the real thing, not the photograph of it—is located in southern New Mexico in a semi-arid basin surrounded by mountains, thirty-three miles from Quemado, and two hundred miles southwest of Albuquerque. In an area one mile by one kilometer (5,280 feet by 3,300 feet), De Maria’s crew embedded four hundred stainless steel poles four feet deep in the earth, 220 feet apart, in sixteen rows, 25 poles to a row. The tops of the poles, each sharpened to a point, are aligned on a single plane; but because the ground undulates, the poles vary in height from about fifteen feet to almost twenty-seven feet.

Lightning Field is an example of Land-Art or Earthwork, an artwork that exists not in a frame or on a pedestal in an art gallery or museum, but rather as a vast part of nature, usually in a relatively remote place. The creators of Land-Art believe that people who wish to experience such a work must be deeply motivated, and must be seeking an almost mystical experience by witnessing the union of art and nature. One might think that four hundred pointed steel poles would appear to violate nature, but some visitors claim that the poles somehow beautifully transform both nature and the viewer. When the sun is high the poles are barely noticeable, but at dawn and at dusk the slanting rays of light reflect off the poles and give Lightning Field a magical appearance. Passing clouds, and moonlight, too, transform it. And in late July and August, when lightning sometimes strikes, the few visitors who are there find the sight awe-inspiring. We say “few visitors” because only a handful make the effort to visit this remote place, and because the small cabin near the field can house only eight guests overnight. Even if large numbers wished to visit the site, they would not be permitted by the Dia Foundation, which maintains the place.

Earlier centuries would describe the effect as sublime, a term that especially in the eighteenth century was contrasted with “the picturesque”. A farmhouse with hollyhocks nearby and a few cows browsing or drinking from a stream was picturesque, but mountains, torrents, volcanoes, and views of the ocean or of turbulent skies were sublime. The sublime was vast, unknowable, transcendent, and it evoked awe. Certainly lightning was sublime: Fire from heaven was both death-dealing and (because it accompanied rain) life-giving. In the Hebrew Bible, lightning often accompanies God’s earthly visitations in Exodus 19.16–18, when lightning announces to Moses the presence of God on Mount Sinai. Further, blinding light is said to force viewers to close their eyes, allowing “the inner light” to work, i.e. allowing them to meditate.

Lightning Field is meant to create a profound experience for the visitor, which is why we chose a photograph of it for the cover of Introduction to Literature. We don’t want to press this point too hard—we don’t expect most readers to be knocked out, bowled over, or shocked into new experiences—but we do hope that all of our readers will find the works in this book stimulating, and we hope that at least some readers will find some works transforming. Visitors to Lightning Field (if they go in the right season and are lucky) may encounter the bolts of lightning whose beauty and whose power provide them with unforgettable moments on which they may meditate for the rest of their lives. Readers of the stories, poems, and plays in Introduction to Literature will encounter “bolts of melody” (we are quoting Emily Dickinson) that may similarly remain with them—and that may even transform them.
Manuscript of Emily Dickinson’s “I heard a Fly buzz—when I died” (see page 875).

Part I
Part II
Part III
Brief Contents
Part IV
Part V
APPENDIXES
Part I
Detailed Contents
Part II
Detailed Contents
Detailed Contents
Detailed Contents
Part III
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Contents
Detailed Contents
Detailed Contents
Detailed Contents
Detailed Contents
Part IV
Detailed Contents
Part V
Detailed Contents
Appendixes
Detailed Contents
Preface
Preface
Preface
Preface
Preface
Preface
Letter to Students
An Introduction to Literature
