

Literature & Composition: Reading • Writing • Thinking

Carol Jago, Renée H. Shea, Lawrence Scanlon, and Robin Dissin Aufses

1 THINKING ABOUT LITERATURE

Emily Dickinson, *Tell all the Truth but tell it slant—*

Stephen Dunn, *The Sacred*

William Shakespeare, *When my love swears that she is made of truth*

David Clewell, *Vegetarian Physics*

Why Study Literature?

Elizabeth Alexander, *Praise Song for the Day*

Charles Schultz, *Peanuts* (cartoon)

What Makes an Effective Reader?

David Ignatow, *The Bagel*

Albert Goldbarth, *Shawl*

Billy Collins, *Introduction to Poetry*

Sherman Alexie, *From Superman and Me*

Franz Wright, *Learning to Read*

Approaching Literature

Robert Frost, "Out, Out—,"

Experience

Analysis

Extension

Julia Alvarez, *Snow*

2 FROM CLOSE READING TO WRITING

First-Impression Questions

Willa Cather, from *My Antonia*

A. E. Housman, *To an Athlete Dying Young*

The Elements of Style

Diction

Figurative Language

Imagery

Syntax

Tone and Mood

A Sample Close Analysis

Eudora Welty, from *Old Mr. Marblehall*

F. Scott Fitzgerald, from *The Great Gatsby*

Special Considerations for Reading Poetry Closely

Rhyme

Form

Meter

Poetic Syntax

Sound

William Carlos Williams, *The Red Wheelbarrow*
John Keats, *Bright Star would I were steadfast as thou art—*

A Sample Close Analysis

Robert Herrick, *Delight in Disorder*

Simon Ortiz, *My Father's Song*

Talking with the Text

Think Aloud

Christina Georgina Rossetti, *Promises like Pie-Crust*

Annotation

William Shakespeare, *When, in disgrace with Fortune and men's eyes*

Graphic Organizer

Nathaniel Hawthorne, from *The Scarlet Letter*

From Analysis to Essay: Writing a Close Analysis

Yusef Komunyakaa, *Slam, Dunk, & Hook*

Analyzing

Developing a Thesis Statement

Organizing a Close Analysis Essay

Integrating Quotations

Documenting Sources

A Sample Close Analysis Essay

Carlton Curtis, *The Beauty and Danger of Basketball* (student writing)

Edward Hirsch, *Fast Break*

Working with Two Texts: The Comparison and Contrast Essay

Developing a Thesis Statement

Organizing a Comparison and Contrast Essay

Transitions

Documenting Sources

A Sample Comparison and Contrast Essay

Talat Rubin, *One Game, Two Lives* (student writing)

William Stafford, *Traveling through the Dark*

Maxine Kumin, *Woodchucks*

3 THE BIG PICTURE: ANALYZING FICTION AND DRAMA

Plot

Gabriel García Márquez, *One of These Days*

Character

Developing Character

Jane Austen, from *Pride and Prejudice*

Charles Dickens, from *Hard Times*

Setting

Edgar Allan Poe, from *The Masque of the Red Death*

Historical Context

John Steinbeck, from *The Grapes of Wrath*

Henry Roth, from *Call It Sleep*

Social Environment

George Orwell, from *1984*

Thomas Hardy, from *Tess of the D'Urbervilles*

Point of View

First-Person Point of View

Dinaw Mengestu, from *The Beautiful Things That Heaven Bears*
Mark Twain, from *The Adventures of Huckleberry Finn*

Third-Person Point of View

Katherine Mansfield, from *Miss Brill*
Shirley Jackson, from *The Lottery*

Stream of Consciousness

Virginia Woolf, from *Mrs. Dalloway*
Brad Watson, *Seeing Eye*

Layered Points of View

Suzanne Berne, from *A Crime in the Neighborhood*
Mary Shelley, from *Frankenstein*
Colm Tóibín, from *Brooklyn*

Symbol

Theme

Edward P. Jones, *The First Day*
Jamaica Kincaid, *Girl*

Special Considerations for Analyzing Drama

Plot

Character

George Bernard Shaw, *Pygmalion*
William Shakespeare, from *Othello*

Setting

Henrik Ibsen, from *A Doll's House*
Lorraine Hansberry, from *A Raisin in the Sun*

Symbol

D. L. Coburn, from *The Gin Game*
Terrence McNally, *Andre's Mother*

From Analysis to Essay: Writing an Interpretive Essay

Susan Glaspell, *Trifles*

Analyzing Literary Elements

Developing a Thesis Statement

Planning an Interpretive Essay

Supporting Your Interpretation

A Sample Interpretive Essay

Aneyn M. O'Grady, *Student Essay on Trifles*

4 ENTERING THE CONVERSATION

Conversation: Coming to America

EMMA LAZARUS, *The New Colossus* (poetry)

LEWIS W. HINE, *Playground in Tenement Alley, Boston, 1909* (photography)

LANGSTON HUGHES, *Let America Be America Again* (poetry)

DWIGHT OKITA, *In Response to Executive Order 9066: All Americans of Japanese Descent*
Must Report to Relocation Centers (poetry)

PAT MORA, *Immigrants* (poetry)

AMY TAN, *Two Kinds* (fiction)

JUDITH ORTIZ COFER, *The Latin Deli* (poetry)

BHARATI MUKHERJEE, *Two Ways to Belong in America* (nonfiction)

Writing a Documented Essay

Developing a Thesis Statement

Organizing a Documented Essay

Using Literary Texts as Evidence

Integrating Quotations

Including Personal Experience as Evidence

MLA Documentation Guidelines

5 HOME AND FAMILY

Happy families are all alike; every unhappy family is unhappy in its own way.

— Leo Tolstoy, *Anna Karenina*

Classic Text

JAMES JOYCE, *The Dead*

Modern Text

AUGUST WILSON, *Fences*

Fiction

F. SCOTT FITZGERALD, *Babylon Revisited*

TILLIE OLSEN, *I Stand Here Ironing*

HELENA MARÍA VIRAMONTES, *The Moths*

Helena María Viramontes on Writing

MAY-LEE CHAI, *Saving Sourdough*

Poetry

THOMAS BASTARD, *De Puero Balbutiente*

BEN JONSON, *On My First Son*

ANNE BRADSTREET, *Before the Birth of One of Her Children*

WILLIAM WORDSWORTH, *We Are Seven*

WILLIAM BUTLER YEATS, *A Prayer for My Daughter*

LANGSTON HUGHES, *Mother to Son*

THEODORE ROETHKE, *My Papa's Waltz*

ROBERT HAYDEN, *Those Winter Sundays*

SYLVIA PLATH, *Daddy*

SHARON OLDS, *Rite of Passage*

LINDA PASTAN, *Marks*

MARY OLIVER, *Wild Geese*

EAMON GRENNAN, *Pause*

LI-YOUNG LEE, *The Hammock*

KEVIN YOUNG, *Cousins*

Paired Poems

EAVAN BOLAND, *The Pomegranate*

RITA DOVE, *The Bistro Styx*

Visual Text

JACOB LAWRENCE, *A Family*

Conversation

The Lure and Language of Food

VINCENT VAN GOGH, *The Potato-Eaters* (painting)

RALPH ELLISON, *I Yam What I Am* (fiction)

NAOMI SHIHAB NYE, *My Father and the Figtree* (poetry)

LAURA ESQUIVEL, *January: Christmas Rolls* (fiction)

LISA PARKER, *Snapping Beans* (poetry)

CHRIS OFFUTT, *Brain Food* (nonfiction)

GEETA KOTHARI, *If You Are What You Eat, Then What Am I?* (nonfiction)

Student Writing

Comparison and Contrast

The Writer's Craft — Close Reading

Connotation

Suggestions for Writing

Home and Family

6 IDENTITY AND CULTURE

No man, for any considerable period, can wear one face to himself, and another to the multitude, without finally getting bewildered as to which may be the true.

— Nathaniel Hawthorne, *The Scarlet Letter*

Classic Text

JOSEPH CONRAD, *Heart of Darkness*

Modern Text

JHUMPA LAHIRI, *Interpreter of Maladies*

Fiction

NATHANIEL HAWTHORNE, *Young Goodman Brown*

JOHN UPDIKE, *A & P*

JOYCE CAROL OATES, *Where Are You Going, Where Have You Been?*

ANA MENÉNDEZ, *In Cuba I Was a German Shepherd*

Poetry

JOHN MILTON, *When I consider how my light is spent*

ALEXANDER POPE, *The Quiet Life*

WILLIAM WORDSWORTH, *The World Is Too Much with Us*

RALPH WALDO EMERSON, *The Apology*

EMILY DICKINSON, *I'm Nobody! Who are you?*

E. E. CUMMINGS, *the Cambridge ladies who live in furnished souls*

COUNTEE CULLEN, *Heritage*

DYLAN THOMAS, *Fern Hill*
GWENDOLYN BROOKS, *We Real Cool*
MAHMOUD DARWISH, *Identity Card*
KAMAU BRATHWAITE, *Ogun*
GARY SOTO, *Mexicans Begin Jogging*
SHERMAN ALEXIE, *The Powwow at the End of the World*
JULIA ALVAREZ, *First Muse*
NATHALIE HANDAL, *Caribe in Nueva York*

Nathalie Handal on Writing

Paired Poems

ELIZABETH BARRETT BROWNING, *To George Sand: A Desire*
ELIZABETH BARRETT BROWNING, *To George Sand: A Recognition*

Visual Texts

FRIDA KAHLO, *Self-Portrait on the Borderline between Mexico and the United States*
FRIDA KAHLO, *Self-Portrait Dedicated to Leon Trotsky*

Conversation

The Legacy of Colonialism

The Colonization of Africa, 1880–1939 (map)
RUDYARD KIPLING, *The White Man's Burden* (poetry)
H. T. JOHNSON, *The Black Man's Burden* (poetry)
DORIS LESSING, *The Old Chief Mshlanga* (fiction)
FELIX MNTHALI, *The Stranglehold of English Lit* (poetry)
CHINUA ACHEBE, *An Image of Africa* (nonfiction)
BINYAVANGA WAINAINA, *How to Write about Africa* (nonfiction)

Student Writing

Close Reading Fiction

The Writer's Craft — Close Reading

Specialized, Archaic, and Unfamiliar Diction

Suggestions for Writing

Identity and Culture

7 LOVE AND RELATIONSHIPS

*Ay me! for aught that I could ever read,
Could ever hear by tale or history,
The course of true love never did run smooth;*
— William Shakespeare, *A Midsummer Night's Dream*

Classic Text

OSCAR WILDE, *The Importance of Being Earnest: A Trivial Comedy for Serious People*

Modern Text

SANDRA CISNEROS, *Woman Hollering Creek*

Fiction

ANTON CHEKHOV, *The Lady with the Little Dog*
KATHERINE MANSFIELD, *Bliss*
WILLIAM FAULKNER, *A Rose for Emily*
DAGOBERTO GILB, *Love in L.A.*

Poetry

THOMAS WYATT, *They flee from me*
SIR PHILIP SYDNEY, *Leave me, O Love, which reachest but to dust*
JOHN DONNE, *The Flea*
ROBERT HERRICK, *To the Virgins, to Make Much of Time*
LORD BYRON, *She walks in Beauty*
EDNA ST. VINCENT MILLAY, *Love is not all*
MARGARET ATWOOD, *Siren Song*
ELIZABETH BISHOP, *One Art*
ROBERT PENN WARREN, *True Love*
BILLY COLLINS, *Weighing the Dog*
JANE HIRSHFIELD, *This was once a love poem*

Paired Poems

WILLIAM SHAKESPEARE, *My mistress' eyes are nothing like the sun*
PABLO NERUDA, *Mi fea: Soneta XX*
PABLO NERUDA, *My ugly love: Sonnet XX*

Visual Text

GUSTAV KLIMT, *The Kiss*
LAWRENCE FERLINGHETTI, *Short Story on a Painting of Gustav Klimt*

Conversation

Courtship: The Rules of Engagement

ANDREAS CAPELLANUS, from *The Art of Courtly Love* (nonfiction)
CHARLES DICKENS, from *Our Mutual Friend* (fiction)
ANDREW MARVELL, *To His Coy Mistress* (poetry)
ANNIE FINCH, *Coy Mistress* (poetry)

Annie Finch on Writing

E. E. CUMMINGS, *somewhere I have never travelled, gladly beyond* (poetry)
ZAREH KHRAKHOUNI, *Measure* (poetry)
ANITA JAIN, *Is Arranged Marriage Really Any Worse Than Craigslist?* (nonfiction)
RANDALL MUNROE, *Boyfriend* (cartoon)

Student Writing

Analyzing Irony in Drama

The Writer's Craft — Close Reading

Irony

Suggestions for Writing

Love and Relationships

8 CONFORMITY AND REBELLION

Not all those who wander are lost.

— J. R. R. Tolkien, *The Lord of the Rings*

Classic

WILLIAM SHAKESPEARE, *The Tragedy of Hamlet, Prince of Denmark*

Modern

EDWIDGE DANTICAT, *The Book of the Dead*

Stories

HERMAN MELVILLE, *Bartleby, the Scrivener: A Story of Wall Street*

KURT VONNEGUT, *Harrison Bergeron*

T. C. BOYLE, *Admiral*

CHIMAMANDA NGOZI ADICHIE, *The Headstrong Historian*

Poems

GEORGE HERBERT, *The Collar*

PERCY BYSSHE SHELLEY, *Song: To the Men of England*

EMILY DICKINSON, *Much Madness is divinest Sense*

WALLACE STEVENS, *Disillusionment of Ten O'clock*

E. E. CUMMINGS, *anyone lived in a pretty how town*

DYLAN THOMAS, *Do not go gentle into that good night*

ANNE SEXTON, *Her Kind*

DUDLEY RANDALL, *Booker T. and W.E.B.*

NAZIM HIKMET, *On Living*

SANDRA GILBERT, *Sonnet: The Ladies' Home Journal*

LUCILLE CLIFTON, *Homage to My Hips*

ALLEN GINSBERG, *Is About*

CAROL ANN DUFFY, *Penelope*

Paired Poems

MATTHEW PRIOR, *An Epitaph*

W. H. AUDEN, *The Unknown Citizen*

Visual Text

Book covers for *Hamlet*

Conversation

The Metamorphosis: Interpretations and Transformations

FRANZ KAFKA, *The Metamorphosis* (novella)

FRANZ KAFKA, To Max Brod (letter)

FRANZ KAFKA, To Kurt Wolff Publishing Company (letter)

DAVID ZANE MAIROWITZ and ROBERT CRUMB, from *Kafka* (graphic essay)

PETER KUPER, from *The Metamorphosis* (graphic novel)

Peter Kuper on Kafka

Student Writing

Close Reading Drama
The Writer's Craft – Close Reading
Tone

Suggestions for Writing
Conformity and Rebellion

9 ART AND THE ARTIST

Art for art's sake? I should think so, and more so than ever at the present time. It is the one orderly product which our middling race has produced. It is the cry of a thousand sentinels, the echo from a thousand labyrinths, it is the lighthouse which cannot be hidden . . . it is the best evidence we can have of our dignity.

— E. M. Forster

Classic

T. S. ELIOT, *The Love Song of J. Alfred Prufrock*

Modern

JAMES BALDWIN, *Sonny's Blues*

Stories

CHARLOTTE PERKINS GILMAN, *The Yellow Wallpaper*

RAYMOND CARVER, *Cathedral*

Don DeLillo, *Videotape*

Poems

ALEXANDER POPE, *Sound and Sense*

SAMUEL TAYLOR COLERIDGE, *Kubla Khan; or, A Vision in a Dream*

WILLIAM WORDSWORTH, *London, 1802*

JOHN KEATS, *On the Sonnet*

JOHN KEATS, *Ode on a Grecian Urn*

ROBERT BROWNING, *My Last Duchess*

CLAUDE MCKAY, *The Harlem Dancer*

WALLACE STEVENS, *Thirteen Ways of Looking at a Blackbird*

D. H. LAWRENCE, *Piano*

FRANK O'HARA, *The Day Lady Died*

MARY OLIVER, *Singapore*

BILLY COLLINS, *The Blues*

Paired Poems

EDWARD HOPPER, *Nighthawks*

IRA SADOFF, *Hopper's "Nighthawks" (1942)*

SUSAN LUDVIGSON, *Inventing My Parents: After Edward Hopper's Nighthawks*

Visual Text

EDGAR DEGAS, *The Laundresses*

EAVAN BOLAND, *Degas's Laundresses*

Eavan Boland on Writing

Conversation

Seamus Heaney: The Responsibility of the Artist

DENNIS O'DRISCOLL, from *Stepping Stones, Interviews with Seamus Heaney* (interview)

SEAMUS HEANEY, from *Feeling into Words* (nonfiction)

SEAMUS HEANEY, *Crediting Poetry* (Nobel lecture)

SEAMUS HEANEY, *Digging* (poetry)

SEAMUS HEANEY, *Requiem for the Croppies* (poetry)

SEAMUS HEANEY, *Bogland* (poetry)

SEAMUS HEANEY, *The Tollund Man* (poetry)

SEAMUS HEANEY, *Tollund* (poetry)

SEAMUS HEANEY, *Postscript* (poetry)

SEAMUS HEANEY, *A Call* (poetry)

Student Writing

Close Reading Poetry

The Writer's Craft — Close Reading

Figurative Language

Suggestions for Writing

Art and the Artist

10 TRADITION AND PROGRESS

The world owes all its onward impulses to men ill at ease. The happy man inevitably confines himself within ancient limits.

— Nathaniel Hawthorne

Classic

HENRY JAMES, *Daisy Miller*

Modern

FLANNERY O'CONNOR, *A Good Man Is Hard to Find*

Stories

ALICE WALKER, *Everyday Use*

CHARLES BAXTER, *Fenstad's Mother*

SALMAN RUSHDIE, *The Free Radio*

GISH JEN, *Who's Irish?*

Poems

THOMAS GRAY, *Elegy Written in a Country Churchyard*

MATTHEW ARNOLD, *Dover Beach*

WILLIAM BLAKE, *London*
GERARD MANLEY HOPKINS, *God's Grandeur*
EMILY DICKINSON, *Crumbling is not an instant's Act*
ROBERT FROST, *Mending Wall*
W. B. YEATS, *The Second Coming*
JAMES WRIGHT, *Autumn Begins in Martins Ferry, Ohio*
MITSUYE YAMADA, *A Bedtime Story*
MAY SWENSON, *Goodbye, Goldeneye*
CHITRA BANERJEE DIVAKARUNI, *Indian Movie, New Jersey*
STEPHEN DUNN, *Charlotte Brontë in Leeds Point*
AIMEE NEZHUKUMATATHIL, *When All of My Cousins Are Married*
Aimee Nezhukumatathil on Writing
DEREK WALCOTT, *Forty Acres*

Paired Poems

WALT WHITMAN, *Mannahatta*
CARL SANDBURG, *Chicago*

Visual Text

KEHINDE WILEY, *Portrait of Andries Stilte II*

Conversation

The Harlem Renaissance: Progress within Tradition?

JAMES WELDON JOHNSON, *Preface to The Book of American Negro Poetry* (nonfiction)
LANGSTON HUGHES, *The Negro Artist and the Racial Mountain* (nonfiction)
CLAUDE MCKAY, *The White House* (poetry)
LANGSTON HUGHES, *Jazzonia* (poetry)
ZORA NEALE HURSTON, *Spunk* (fiction)
ARNA BONTEMPS, *Nocturne at Bethesda* (poetry)
JESSIE REDMON FAUSET, from *Plum Bun: A Novel without a Moral* (fiction)
AARON DOUGLASS, *The Spirit of Africa* (woodcut)

Student Writing

Working with Sources

The Writer's Craft – Close Reading

Syntax

Suggestions for Writing

Tradition and Progress

11 WAR AND PEACE

Do dreams offer lessons? Do nightmares have themes, do we awaken and analyze them and live our lives and advise others as a result? Can the foot soldier teach anything important about war, merely for having been there? I think not. He can tell war stories.

— Tim O'Brien, *If I Die in a Combat Zone*

Classic

SOPHOCLES, *Antigone*

Modern

TIM O'BRIEN, *The Things They Carried*

Stories

LUIGI PIRANDELLO, *War*

MURIEL SPARK, *The First Year of My Life*

CYNTHIA OZICK, *The Shawl*

BHARATI MUKHERJEE, *The Management of Grief*

Poems

HOMER, *The Champion Arms for Battle*, from Book 19 of the *Iliad*

WILLIAM SHAKESPEARE, *If we are marked to die . . .* from *Henry V*, Act IV, scene iii

ROBERT SOUTHEY, *The Battle of Blenheim*

WALT WHITMAN, *Vigil strange I kept on the field one night*

HERMAN MELVILLE, *Shiloh: A Requiem (April, 1862)*

SIEGFRIED SASSOON, *Lamentations*

WILFRED OWEN, *Dulce et Decorum Est*

ANNA AKHMATOVA, *The First Long-Range Artillery Shell in Leningrad*

RANDALL JARRELL, *The Death of the Ball Turret Gunner*

HENRY REED, *Naming of Parts*

RICHARD WILBUR, *First Snow in Alsace*

WISŁAWA SZYMBORSKA, *The Terrorist, He Watches*

YOUSIF AL-SA'IGH, *An Iraqi Evening*

BRIAN TURNER, *Sadiq*

Brian Turner on Writing

NATASHA TRETHERWEY, *Elegy for the Native Guards*

Paired Poems

WILFRED OWEN, *The Parable of the Old Man and the Young*

WILFRED OWEN, *Arms and the Boy*

Visual Texts

THE NEW YORK TIMES, *Boy Fascist*, 1932

Conversation

Finding Peace

ALFRED, LORD TENNYSON, *Ulysses* (poetry)

THOMAS HARDY, *A Wife in London* (poetry)

ERNEST HEMINGWAY, *Soldier's Home* (fiction)

YUSEF KOMUNYAKAA, *Facing It* (poetry)

MAYA LIN, from *Boundaries* (nonfiction)

DEPARTMENT OF DEFENSE, *Fallen Soldiers Arriving at Dover Air Force Base* (photography)

RACHELLE JONES, *Satisfy My Soul* (blog post)

Student Writing

Analyzing Theme in Drama

The Writer's Craft – Close Reading

Imagery

Suggestions for Writing

War and Peace

MLA Guidelines for a List of Works Cited

Glossary of Literary Terms

Index of First Lines

Index of Authors and Titles