

PERRINE'S
LITERATURE

STRUCTURE, SOUND & SENSE

Thirteenth Edition

Greg Johnson

Kennesaw State University

Thomas R. Arp

Late, Southern Methodist University

Australia • Brazil • Mexico • Singapore • United Kingdom • United States

**Perrine's Literature:
Structure, Sound & Sense,
Thirteenth Edition**

Greg Johnson, Thomas R. Arp

Product Director: Monica Eckman

Product Manager: Vanessa Coloura

Content Developer: Karl Yambert

Senior Content Developer: Kathy
Sands-Boehmer

Associate Content Developer: Erin
Bosco

Product Assistant: Claire Branman

Senior Marketing Manager: Kina Lara

Senior Content Project Manager:
Michael Lepera

Senior Art Director: Marissa Falco

Manufacturing Planner: Betsy
Donaghey

IP Analyst: Ann Hoffman

IP Project Manager: Betsy Hathaway

Production Service and Compositor:
SPi Global

Text Designer: Anne Bell Carter,
a bell design company

Cover Designer: Chen Design
Associates

© 2018, 2015, 2012 Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced or distributed in any form or by any means, except as permitted by U.S. copyright law, without the prior written permission of the copyright owner.

For product information and technology assistance, contact us at **Cengage Learning Customer & Sales Support, 1-800-354-9706**

For permission to use material from this text or product, submit all requests online at **www.cengage.com/permissions**. Further permissions questions can be emailed to **permissionrequest@cengage.com**.

Library of Congress Control Number: 2016952391

Student Edition:

ISBN: 978-1-305-97103-5

Cengage Learning

20 Channel Center Street
Boston, MA 02210
USA

Cengage Learning is a leading provider of customized learning solutions with employees residing in nearly 40 different countries and sales in more than 125 countries around the world. Find your local representative at **www.cengage.com**

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

To learn more about Cengage Learning Solutions, visit **www.cengage.com**.

Purchase any of our products at your local college store or at our preferred online store **www.cengagebrain.com**.

Printed in the United States of America
Print Number: 01 Print Year: 2016

BRIEF CONTENTS

Writing about Literature 1

FICTION

The Elements of Fiction 55

Chapter One	Reading the Story	56
Chapter Two	Plot and Structure	97
Chapter Three	Characterization	142
Chapter Four	Theme	192
Chapter Five	Point of View	240
Chapter Six	Symbol, Allegory, and Fantasy	286
Chapter Seven	Humor and Irony	330
Chapter Eight	Evaluating Fiction	365
Three Featured Writers:	Nathaniel Hawthorne, Flannery O'Connor, Joyce Carol Oates	389

Stories for Further Reading 549

POETRY

The Elements of Poetry 705

Chapter One	What Is Poetry?	706
Chapter Two	Reading the Poem	725
Chapter Three	Denotation and Connotation	743
Chapter Four	Imagery	759
Chapter Five	Figurative Language 1: Simile, Metaphor, Personification, Apostrophe, Metonymy	773
Chapter Six	Figurative Language 2: Symbol, Allegory	792

Chapter Seven	Figurative Language 3: Paradox, Overstatement, Understatement, Irony	814
Chapter Eight	Allusion	834
Chapter Nine	Meaning and Idea	850
Chapter Ten	Tone	863
Chapter Eleven	Musical Devices	883
Chapter Twelve	Rhythm and Meter	900
Chapter Thirteen	Sound and Meaning	926
Chapter Fourteen	Pattern	945
Chapter Fifteen	Evaluating Poetry 1: Sentimental, Rhetorical, Didactic Verse	963
Chapter Sixteen	Evaluating Poetry 2: Poetic Excellence	975

Poems for Further Reading 1009

DRAMA

The Elements of Drama 1075

Chapter One	The Nature of Drama	1076
Chapter Two	Realistic and Nonrealistic Drama	1123
Chapter Three	Tragedy and Comedy	1250

Plays for Further Reading 1543

CONTENTS

Preface xxvi

Professional Acknowledgments xxix

Foreword to Students xxxi

Writing about Literature 1

- I. Why Write about Literature? 3
- II. For Whom Do You Write? 3
- III. Two Basic Approaches 5
 - 1. Explication 5
 - 2. Analysis 6
- IV. Choosing a Topic 6
 - 1. Essays That Focus on a Single Literary Work 7
 - 2. Essays of Comparison and Contrast 7
 - 3. Essays on a Number of Works by a Single Author 8
 - 4. Essays on a Number of Works with Some Feature Other than Authorship in Common 9
- V. Proving Your Point 10
- VI. Writing the Essay 11
- VII. Writing In-Class Essays or Essay Tests 14
- VIII. Introducing Quotations 15
 - 1. Principles and Guidelines 16
- IX. Documentation 22
 - 1. Textual Documentation (TD1–TD4) 23
 - 2. Parenthetical Documentation (PD1–PD6) 24
 - 3. Documentation by List of Works Cited 27
 - 4. Documentation of Electronic Sources 28
- X. Stance and Style (S1–S6) 30

viii CONTENTS

XI. Grammar, Punctuation, and Usage: Common Problems	33
1. Grammar (G1–G2)	33
2. Punctuation (P1–P5)	34
3. Usage (U1–U2)	35
XII. Writing Samples	38
1. Fiction Explication: The Indeterminate Ending in “Where Are You Going, Where Have You Been?”	38
2. Fiction Analysis: The Function of the Frame Story in “Once upon a Time”	41
3. Poetry Explication: “A Study of Reading Habits”	43
4. Poetry Analysis: Diction in “Spring in the Classroom”	46
5. Drama Explication: Iago’s First Soliloquy	48
6. Drama Analysis: Othello’s Race	52

FICTION

The Elements of Fiction 55

CHAPTER ONE Reading the Story 56

Reviewing Chapter One	62
Richard Connell The Most Dangerous Game	62
Tobias Wolff Hunters in the Snow	79
Suggestions for Writing	93
Understanding and Evaluating Fiction	94

CHAPTER TWO Plot and Structure 97

Reviewing Chapter Two	104
Graham Greene The Destroyers	105
Alice Munro How I Met My Husband	118
Kazuo Ishiguro A Family Supper	133
Suggestions for Writing	141

CHAPTER THREE Characterization 142

Reviewing Chapter Three	146
Alice Walker Everyday Use	147

Katherine Mansfield Miss Brill	155
James Baldwin Sonny's Blues	159
James Joyce Araby	186
Suggestions for Writing	191

CHAPTER FOUR Theme 192

Reviewing Chapter Four	198
F. Scott Fitzgerald Babylon Revisited	199
Anton Chekhov The Darling	216
Eudora Welty The Worn Path	227
Nadine Gordimer Once upon a Time	234
Suggestions for Writing	239

CHAPTER FIVE Point of View 240

Reviewing Chapter Five	246
Willa Cather Paul's Case	247
Shirley Jackson The Lottery	264
Katherine Anne Porter The Jilting of Granny Weatherall	272
Ernest Hemingway Hills Like White Elephants	280
Suggestions for Writing	285

CHAPTER SIX Symbol, Allegory, and Fantasy 286

Reviewing Chapter Six	296
D. H. Lawrence The Rocking-Horse Winner	297
Charlotte Perkins Gilman The Yellow Wallpaper	310
Ray Bradbury There Will Come Soft Rains	324
Suggestions for Writing	329

CHAPTER SEVEN Humor and Irony 330

Reviewing Chapter Seven	334
Daniel Orozco Orientation	334
Mark Twain Cannibalism in the Cars	339
Albert Camus The Guest	347
John Updike A & P	358
Suggestions for Writing	364

CHAPTER EIGHT **Evaluating Fiction** 365

- Reviewing Chapter Eight 368
- Guy de Maupassant** The Necklace 369
- Edith Wharton** Roman Fever 376
- Suggestions for Writing 387

**THREE FEATURED WRITERS:
NATHANIEL HAWTHORNE,
FLANNERY O’CONNOR,
JOYCE CAROL OATES** 389

- Introduction** 391
- Nathaniel Hawthorne**
 - Young Goodman Brown 392
 - The Minister’s Black Veil 404
 - The Birthmark 415
- Flannery O’Connor**
 - A Good Man Is Hard to Find 438
 - Good Country People 451
 - Revelation 468
- Joyce Carol Oates**
 - Where Are You Going, Where Have You Been? 502
 - Life after High School 516
 - The Scarf 530

STORIES FOR FURTHER READING 549

- Raymond Carver** Neighbors 550
- Kate Chopin** The Story of an Hour 554
- William Faulkner** A Rose for Emily 557
- Susan Glaspell** A Jury of Her Peers 564
- Zora Neale Hurston** Sweat 583
- Henry James** The Real Thing 593
- Franz Kafka** The Metamorphosis 614
- Jhumpa Lahiri** Interpreter of Maladies 653
- Ursula K. Le Guin** The Ones Who Walk Away from Omelas 670
- Edgar Allan Poe** The Fall of the House of Usher 675
- Annie Proulx** Job History 691
- Ron Rash** The Ascent 695

POETRY

The Elements of Poetry 705

CHAPTER ONE What Is Poetry? 706

Alfred, Lord Tennyson	The Eagle	708
William Shakespeare	Winter	709
Wilfred Owen	Dulce et Decorum Est	710
	Reviewing Chapter One	713
	Understanding and Evaluating Poetry	714

William Shakespeare	Shall I compare thee to a summer's day?	715
Sylvia Plath	Black Rook in Rainy Weather	715
John Donne	The Triple Fool	717
Gwendolyn Brooks	The Bean Eaters	718
Louise Glück	Labor Day	718
William Carlos Williams	The Red Wheelbarrow	719
Elizabeth Bishop	Filling Station	720
Langston Hughes	Suicide's Note	721
Edwin Arlington Robinson	Richard Cory	721
Ben Jonson	On My First Son	722
Billy Collins	Introduction to Poetry	723
	Suggestions for Writing	724

CHAPTER TWO Reading the Poem 725

Thomas Hardy	The Man He Killed	727
Philip Larkin	A Study of Reading Habits	728
A. E. Housman	"Is my team plowing"	732
	Reviewing Chapter Two	734

John Donne	Break of Day	734
Emily Dickinson	There's been a Death, in the Opposite House	735
Ted Hughes	Hawk Roosting	736
John Keats	Ode on Melancholy	737
Robert Herrick	Upon Julia's Clothes	738
Sylvia Plath	Mirror	739
Natasha Trethewey	Collection Day	739
Walt Whitman	The Dalliance of Eagles	740

Adrienne Rich Storm Warnings 741
Suggestions for Writing 742

CHAPTER THREE Denotation and Connotation 743

Emily Dickinson There is no Frigate like a Book 744
William Shakespeare When my love swears that she is made of truth 745
Mary Oliver Spring in the Classroom 746
Exercises 748
Reviewing Chapter Three 749

Langston Hughes Cross 749
William Wordsworth The world is too much with us 750
Robert Frost Desert Places 750
Natasha Trethewey Accounting 751
Sharon Olds 35/10 752
J. D. McClatchy The Ledger 753
Julia Alvarez Dusting 753
Elizabeth Bishop In the Waiting Room 754
Wallace Stevens Disillusionment of Ten O'Clock 757
Suggestions for Writing 758

CHAPTER FOUR Imagery 759

Robert Browning Meeting at Night 760
Robert Browning Parting at Morning 761
Exercises 762
Reviewing Chapter Four 762

Gerard Manley Hopkins Spring 762
William Carlos Williams The Widow's Lament in Springtime 763
Emily Dickinson I felt a Funeral, in my Brain 764
Adrienne Rich Living in Sin 765
Seamus Heaney The Forge 766
Robert Frost After Apple-Picking 767
Robert Hayden Those Winter Sundays 768
Walt Whitman I Saw in Louisiana a live-oak growing 769
Wallace Stevens The Snow Man 770
John Keats To Autumn 771
Suggestions for Writing 772

CHAPTER FIVE **Figurative Language 1:** **Simile, Metaphor, Personification,** **Apostrophe, Metonymy** 773

Langston Hughes	Harlem	774
Emily Dickinson	It sifts from Leaden Sieves	775
Anne Bradstreet	The Author to Her Book	777
John Keats	Bright Star	778
Exercise		781
Reviewing Chapter Five		782

Sylvia Plath	Metaphors	782
Emily Dickinson	I taste a liquor never brewed	783
Philip Larkin	Toads	784
Ralph Waldo Emerson	The Snowstorm	785
Rachel Hadas	Ghost Yogurt	786
Billy Collins	Divorce	787
John Donne	A Valediction: Forbidding Mourning	787
Andrew Marvell	To His Coy Mistress	789
Suggestions for Writing		791

CHAPTER SIX **Figurative Language 2:** **Symbol, Allegory** 792

Robert Frost	The Road Not Taken	792
Walt Whitman	A Noiseless Patient Spider	794
William Blake	The Sick Rose	796
Seamus Heaney	Digging	797
Robert Herrick	To the Virgins, to Make Much of Time	800
George Herbert	Redemption	801
Exercises		802
Reviewing Chapter Six		803

Louise Glück	Purple Bathing Suit	803
Clive James	Whitman and the Moth	804
Archibald MacLeish	You, Andrew Marvell	805
Robert Frost	Fire and Ice	806
Emily Dickinson	Because I could not stop for Death	807
John Donne	Hymn to God, My God, in My Sickness	808
Sylvia Plath	Spinster	810
Alfred, Lord Tennyson	Ulysses	811
Suggestions for Writing		813

CHAPTER SEVEN **Figurative Language 3: Paradox, Overstatement, Understatement, Irony** 814

Emily Dickinson	Much Madness is divinest Sense	815
John Donne	The Sun Rising	816
Marge Piercy	Barbie Doll	819
William Blake	The Chimney Sweeper	820
Percy Bysshe Shelley	Ozymandias	822
Exercise		823
Reviewing Chapter Seven		823

William Wordsworth	A slumber did my spirit seal	824
John Donne	Batter my heart, three-personed God	824
Seamus Heaney	Mid-Term Break	825
W. H. Auden	The Unknown Citizen	826
Lucille Clifton	in the inner city	827
Emily Dickinson	What Soft—Cherubic Creatures	828
Theodore Roethke	My Papa's Waltz	828
Sylvia Plath	The Colossus	829
Robert Browning	Soliloquy of the Spanish Cloister	830
Suggestions for Writing		833

CHAPTER EIGHT **Allusion** 834

Robert Frost	“Out, Out—”	835
William Shakespeare	from <i>Macbeth</i> (“She should have died hereafter”)	836
Sylvia Plath	Wuthering Heights	838
Reviewing Chapter Eight		839

Louise Glück	Eurydice	839
e. e. cummings	in Just—	840
John Milton	On His Blindness	841
Edwin Arlington Robinson	Miniver Cheevy	842
Sharon Olds	My Son the Man	843
T. S. Eliot	Journey of the Magi	844
Billy Collins	Genesis	846
William Butler Yeats	Leda and the Swan	847
Emily Dickinson	A little East of Jordan	848
Suggestions for Writing		849

CHAPTER NINE Meaning and Idea 850

- A. E. Housman** Loveliest of Trees 851
Robert Frost Stopping by Woods on a Snowy Evening 852
 Reviewing Chapter Nine 854
-

- Emily Dickinson** Four Trees—upon a solitary Acre 854
Robert Frost Design 855
e. e. cummings O sweet spontaneous 856
Walt Whitman When I Heard the Learn'd Astronomer 857
John Keats On the Sonnet 857
Billy Collins Sonnet 858
Natasha Trethewey Southern History 859
Carolyn Forché The Colonel 860
William Blake The Lamb 861
William Blake The Tiger 861
 Suggestions for Writing 862

CHAPTER TEN Tone 863

- Denise Levertov** To the Snake 865
Emily Dickinson A narrow Fellow in the Grass 865
Michael Drayton Since there's no help 867
Louise Glück Lost Love 868
 Reviewing Chapter Ten 869
-

- William Shakespeare** My mistress' eyes 870
Alfred, Lord Tennyson Crossing the Bar 870
Thomas Hardy The Oxen 871
John Donne The Flea 872
Sharon Olds Bop After Hip Op 873
William Butler Yeats Among School Children 874
Natasha Trethewey History Lesson 877
Matthew Arnold Dover Beach 877
Philip Larkin Church Going 879
Alexander Pope Engraved on the Collar of a Dog Which I Gave to His
 Royal Highness 881
 Suggestions for Writing 882

CHAPTER ELEVEN Musical Devices 883

- W. H. Auden** That night when joy began 885
Theodore Roethke The Waking 886
Gerard Manley Hopkins God's Grandeur 888
 Reviewing Chapter Eleven 889
-

- William Shakespeare** Blow, blow, thou winter wind 890
Gwendolyn Brooks We Real Cool 890
Edna St. Vincent Millay Counting-Out Rhyme 891
Edgar Allan Poe The Bells 892
Sylvia Plath Morning Song 895
Sharon Olds Rite of Passage 896
Mary Oliver Music Lessons 897
William Stafford Traveling through the dark 898
Robert Frost Nothing Gold Can Stay 899
 Suggestions for Writing 899

CHAPTER TWELVE Rhythm and Meter 900

- George Herbert** Virtue 905
 Exercises 914
 Reviewing Chapter Twelve 915
-

- William Blake** "Introduction" to *Songs of Innocence* 915
Walt Whitman Had I the Choice 916
George Gordon, Lord Byron Stanzas 917
Elizabeth Bishop Insomnia 917
Sylvia Plath Old Ladies' Home 918
Linda Pastan To a Daughter Leaving Home 919
Robert Browning Porphyria's Lover 920
Alfred, Lord Tennyson Break, break, break 922
Edgar Allan Poe Annabel Lee 923
 Suggestions for Writing 924

CHAPTER THIRTEEN Sound and Meaning 926

- Anonymous** Pease Porridge Hot 926
A. E. Housman Eight O'Clock 928

Alexander Pope	Sound and Sense	929
Emily Dickinson	I heard a Fly buzz—when I died	933
	Exercise	935
	Reviewing Chapter Thirteen	937

Wilfred Owen	Anthem for Doomed Youth	937
Sylvia Plath	Suicide off Egg Rock	938
Pattiann Rogers	Night and the Creation of Geography	939
Adrienne Rich	Aunt Jennifer's Tigers	940
Galway Kinnell	Blackberry Eating	940
Seamus Heaney	The Skunk	941
Dylan Thomas	Fern Hill	942
William Carlos Williams	The Dance	944
	Suggestions for Writing	944

CHAPTER FOURTEEN **Pattern** 945

George Herbert	The Pulley	946
John Keats	On First Looking into Chapman's Homer	948
William Shakespeare	That time of year	949
Dylan Thomas	Do Not Go Gentle into That Good Night	950
	Exercises	952
	Reviewing Chapter Fourteen	952

Elizabeth Bishop	One Art	953
Sylvia Plath	Mad Girl's Love Song	954
William Shakespeare	from <i>Romeo and Juliet</i>	955
John Donne	Death, be not proud	955
William Butler Yeats	The Folly of Being Comforted	956
Claude McKay	The White City	957
Billy Collins	Villanelle	957
Paul Laurence Dunbar	We Wear the Mask	958
Robert Frost	Acquainted with the Night	959
Seamus Heaney	Villanelle for an Anniversary	960
Robert Herrick	Delight in Disorder	961
	Suggestions for Writing	962

CHAPTER FIFTEEN **Evaluating Poetry 1:**
Sentimental, Rhetorical,
Didactic Verse 963

Reviewing Chapter Fifteen	966
<hr/>	
God's Will for You and Me	966
Pied Beauty	967
Pitcher	967
The Old-Fashioned Pitcher	967
A Poison Tree	968
The Most Vital Thing in Life	968
Lower New York: At Dawn	969
Composed upon Westminster Bridge, September 3, 1802	970
Piano	970
The Days Gone By	971
I would not paint—a picture	971
If I can stop one Heart from breaking	972
When I have fears that I may cease to be	973
O Solitude!	973
Suggestions for Writing	974

CHAPTER SIXTEEN **Evaluating Poetry 2:**
Poetic Excellence 975

<i>John Donne</i> The Canonization	976
<i>Percy Bysshe Shelley</i> Ode to the West Wind	978
<i>John Keats</i> Ode on a Grecian Urn	981
<i>Robert Browning</i> My Last Duchess	983
<i>Emily Dickinson</i> There's a certain Slant of light	985
<i>Robert Frost</i> Home Burial	986
<i>T. S. Eliot</i> The Love Song of J. Alfred Prufrock	990
<i>William Butler Yeats</i> Sailing to Byzantium	995
<i>Wallace Stevens</i> Sunday Morning	996
<i>Langston Hughes</i> The Weary Blues	1000
<i>Elizabeth Bishop</i> The Fish	1002
<i>Sylvia Plath</i> Lady Lazarus	1004

FEATURED POETS

The following poems appear as illustrations in various chapters of the book, but these five poets are represented by a sufficient number of poems to warrant studying them as individual artists. Approaches to analysis and writing are suggested on pages 5–9 of this book.

Emily Dickinson

A little East of Jordan	848
A narrow Fellow in the Grass	865
Because I could not stop for Death	807
Four Trees—upon a solitary Acre	854
I died for Beauty—but was scarce	1021
I felt a Funeral, in my brain	764
I heard a Fly buzz—when I died	933
I taste a liquor never brewed	783
I would not paint—a picture	971
If I can stop one Heart from breaking	972
It sifts from Leaden Sieves	775
Much Madness is divinest Sense	815
There is no Frigate like a Book	744
There's a certain Slant of light	985
There's been a Death, in the Opposite House	735
What Soft—Cherubic Creatures	828

John Donne

A Valediction: Forbidding Mourning	787
Batter my heart, three-personed God	824
Break of Day	734
Death, be not proud	955
Hymn to God My God, in my Sickness	808
Song: Go and catch a falling star	1021
The Apparition	1022
The Canonization	976
The Flea	872
The Good-Morrow	1023
The Sun Rising	816
The Triple Fool	717

Robert Frost

Acquainted with the Night	959
After Apple-Picking	767
Birches	1025
Desert Places	750

Design	855
Fire and Ice	806
Home Burial	986
Mending Wall	1027
Nothing Gold Can Stay	899
“Out, Out—”	835
Stopping by Woods on a Snowy Evening	852
The Road Not Taken	792

John Keats

Bright Star	778
La Belle Dame sans Merci	1042
O Solitude!	973
Ode on a Grecian Urn	981
Ode on Melancholy	737
Ode to a Nightingale	1044
On First Looking into Chapman’s Homer	948
On the Sonnet	857
This living hand	1046
To Autumn	771
To Sleep	1046
When I have fears that I may cease to be	973

Sylvia Plath

Black Rook in Rainy Weather	715
Lady Lazarus	1004
Mad Girl’s Love Song	954
Metaphors	782
Mirror	739
Morning Song	895
Old Ladies’ Home	918
Spinster	810
Suicide off Egg Rock	938
The Colossus	829
Wuthering Heights	838

A CONTEMPORARY COLLECTION

These five contemporary poets are represented by six poems each, included at various points in the book. They offer students the opportunity to sample at greater lengths the works of poets of their own time.

Billy Collins

Divorce	787	
Genesis	846	
Introduction to Poetry		723
The Dead	1018	
Villanelle	957	
Weighing the Dog		1018

Louise Glück

Cousins	1028	
Eurydice	839	
Labor Day	718	
Lost Love	868	
Primavera	1029	
Purple Bathing Suit		803

Seamus Heaney

Digging	797	
Follower	1034	
Mid-Term Break	825	
The Forge	766	
The Skunk	941	
Villanelle for an Anniversary		960

Sharon Olds

Bop After Hip Op	873	
I Go Back to May 1937		1056
My Son the Man	843	
Rite of Passage	896	
The Connoisseuse of Slugs		1056
35/10	752	

Natasha Trethewey

Accounting	751	
Blond	1065	
Collection Day	739	
History Lesson	877	
Miscegenation	1066	
Southern History		859

Poems for Further Reading

- Kim Addonizio** Sonnenizio on a Line from Drayton 1010
- W. H. Auden** Musée des Beaux Arts 1010
- Aphra Behn** On Her Loving Two Equally 1011
- Elizabeth Bishop** Manners 1011
- William Blake** The Garden of Love 1013
- Gwendolyn Brooks** a song in the front yard 1013
- Gwendolyn Brooks** Sadie and Maud 1014
- George Gordon, Lord Byron** She Walks in Beauty 1014
- Amy Clampitt** Witness 1015
- Lucille Clifton** good times 1016
- Henri Cole** Mask 1016
- Samuel Taylor Coleridge** Kubla Khan 1017
- Billy Collins** The Dead 1018
- Billy Collins** Weighing the Dog 1018
- Stephen Crane** War Is Kind 1019
- e. e. cummings** Buffalo Bill's defunct 1020
- e. e. cummings** the Cambridge ladies who live in furnished souls 1020
- Emily Dickinson** I died for Beauty—but was scarce 1021
- John Donne** Song: Go and catch a falling star 1021
- John Donne** The Apparition 1022
- John Donne** The Good-Morrow 1023
- Mark Doty** Pescadero 1023
- Paul Laurence Dunbar** Sympathy 1024
- Alice Moore Dunbar-Nelson** I Sit and Sew 1025
- Robert Frost** Birches 1025
- Robert Frost** Mending Wall 1027
- Louise Glück** Cousins 1028
- Louise Glück** Primavera 1029
- Thomas Hardy** "Ah, Are You Digging on My Grave?" 1029
- Thomas Hardy** Channel Firing 1030
- Thomas Hardy** Hap 1032
- Thomas Hardy** The Darkling Thrush 1032
- Thomas Hardy** The Ruined Maid 1033
- Seamus Heaney** Follower 1034
- George Herbert** Love 1035
- George Herbert** Peace 1035
- A. E. Housman** "Terence, this is stupid stuff" 1037
- A. E. Housman** To an Athlete Dying Young 1039

Langston Hughes	Theme for English B	1040
Randall Jarrell	The Death of the Ball Turret Gunner	1041
Ben Jonson	Still to be Neat	1041
Ben Jonson	To Celia	1042
John Keats	La Belle Dame sans Merci	1042
John Keats	Ode to a Nightingale	1044
John Keats	This living hand	1046
John Keats	To Sleep	1046
Galway Kinnell	After Making Love We Hear Footsteps	1047
Archibald MacLeish	Ars Poetica	1047
Christopher Marlowe	The Passionate Shepherd to His Love	1048
Cleopatra Mathis	Survival: A Guide	1049
Judson Mitcham	Story	1050
Judson Mitcham	Stroke	1050
Meghan O'Rourke	Apartment Living	1051
Joyce Carol Oates	Bloodline, Elegy: Su Qijian Family, Beijing	1051
Joyce Carol Oates	Playlet for Voices	1054
Sharon Olds	I Go Back to May 1937	1056
Sharon Olds	The Connoisseuse of Slugs	1056
Katha Pollitt	Moth	1057
Alexander Pope	Ode on Solitude	1058
Edwin Arlington Robinson	Eros Turannos	1059
Edwin Arlington Robinson	Mr. Flood's Party	1060
Christina Rossetti	Song	1062
Christina Rossetti	Up-Hill	1062
William Shakespeare	Let me not to the marriage of true minds	1063
Edmund Spenser	One day I wrote her name upon the strand	1063
Wallace Stevens	Anecdote of the Jar	1064
Jonathan Swift	A Description of the Morning	1064
Natasha Trethewey	Blond	1065
Natasha Trethewey	Miscegenation	1066
Walt Whitman	A sight in camp in the daybreak gray and dim	1066
Walt Whitman	Hours continuing long, sore and heavy-hearted	1067
William Wordsworth	I wandered lonely as a cloud	1068
William Wordsworth	My heart leaps up when I behold	1069
William Wordsworth	The Solitary reaper	1069
Thomas Wyatt	My galley chargèd with forgetfulness	1070
William Butler Yeats	The Lake Isle of Innisfree	1070
William Butler Yeats	The Second Coming	1071
William Butler Yeats	The Song of Wandering Aengus	1072
William Butler Yeats	The Wild Swans at Coole	1072

DRAMA

The Elements of Drama 1075

CHAPTER ONE The Nature of Drama 1076

- Reviewing Chapter One 1079
- Understanding and Evaluating Drama 1080
- John Millington Synge** Riders to the Sea 1082
- Susan Glaspell** Trifles 1091
- Jane Martin** Rodeo 1103
- Lynn Nottage** POOF! 1106
- David Ives** Time Flies 1113
- Suggestions for Writing 1122

**CHAPTER TWO Realistic and Nonrealistic
Drama 1123**

- Reviewing Chapter Two 1127
- Henrik Ibsen** A Doll House 1128
- Tennessee Williams** The Glass Menagerie 1188
- Luis Valdez** Los Vendidos 1239
- Suggestions for Writing 1248

CHAPTER THREE Tragedy and Comedy 1250

- Reviewing Chapter Three 1257
- Sophocles** Oedipus Rex 1257
- William Shakespeare** Othello, the Moor of Venice 1303
- Anton Chekhov** The Cherry Orchard 1397
- Molière** The Misanthrope 1441
- Oscar Wilde** The Importance of Being Earnest 1492
- Suggestions for Writing 1542

Plays for Further Reading 1543

- Emily Mann** Mrs. Packard 1544
- Neil LaBute** The Wager 1599
- LeRoi Jones** Dutchman 1607
- Eugene O'Neill** Before Breakfast 1625

Glossary of Terms	1633
Copyrights and Acknowledgments	1647
Index of Authors, Titles, and First Lines	1663

PREFACE

In preparing this thirteenth edition of *Perrine's Literature: Structure, Sound, and Sense*, I have striven to be faithful to the principles established by Laurence Perrine more than sixty years ago while also acknowledging the evolving nature of literature. Not only have I been guided by my own experience but also by the rich legacy of Thomas R. Arp, who joined Perrine in 1979, and by the helpful suggestions of many teachers who have contributed the results of their classroom experience. Many of them are identified in the “Professional Acknowledgments” pages. Their insights have been invaluable in helping me replace more than 25 percent of the literature printed in the previous edition.

Here I must expand briefly on the contribution of Thomas R. Arp, who passed away in 2015 but whose work on *Literature* for more than thirty-five years has left an indelible imprint. Professor Arp's depth of knowledge and experience with the book as a whole, combined with his perspicacity in choosing stories to illustrate the principles of each chapter, has been a source of inspiration to me during the many years I worked with him, and here I wish to salute his achievement. Although any faults in this new edition are mine alone, I continued to benefit from his wisdom and insight in his last years, since he graciously consented to serve in a consulting role as we revised the book. Thus his name, I'm happy to say, continues to grace the cover of the book, a fitting reminder of his past contributions.

In keeping with Perrine's and Arp's shared principles, the book works to balance the classic with the contemporary, to represent a wide diversity of writers, and to emphasize the importance of understanding the elements of literature as the avenue to enjoy and appreciate it. Although there are many flourishing approaches to literature and its effects, all three of us have always believed that the initial step must be understanding the major elements of fiction, poetry, and drama.

This book is written for the student who is beginning a serious study of literature. It seeks to give that student a sufficient grasp of the nature and variety of fiction, poetry, and drama; some reasonable means for reading with appreciative understanding; and a few primary ideas on how to evaluate literature. The separate chapters gradually introduce the student to the elements of literature, putting the emphasis always on *how* and *why*: *How* can the reader use these elements to get at the meaning of the work, to

interpret it correctly, and to respond to it adequately. *Why* does the writer use these elements? What values have they for the writer and the reader?

In matters of theory, some issues are undoubtedly simplified, but I hope none seriously, and some more sophisticated theoretical approaches have had to be excluded. The purpose has always been to give the beginning student something to understand and use. The first assumption of *Literature* is that literature needs to be read carefully and considered thoughtfully, and that, when so read, it gives readers continuing rewards in experience and understanding. I also assume that some works repay more richly than others the trouble and effort expended in reading them, and my objective is to help the student identify, understand, enjoy, and prefer such works. To this end, the book examines the major elements of literature and suggests some criteria for judgment.

The organization and structure of the book reinforce the step-by-step approach to understanding literature. Each chapter contains two parts: (1) a discussion of the topic indicated by the chapter title, with illustrative works, and (2) a relevant selection of additional works with study questions for further illustration of the topic. Also, in each chapter I include a list of review topics for the materials, and a list of Suggestions for Writing about those materials as they are illustrated elsewhere in the book.

The book opens with a section on “Writing about Literature,” which embraces the important assumption that the fullest understanding and appreciation of a literary work arises from the reader’s ability to express in language its meaning and emotional effects. The process of finding the right words to make these clear, and the additional clarity that results from the correct and effective presentation of these materials, is a significant part of making a work part of one’s experience.

Although the book emphasizes the study of literature, not writers, I have continued the practice of representing some authors with a sufficient number of works to support the study of them as individual artists. In the fiction section, I include three stories each by a great nineteenth-century writer (Nathaniel Hawthorne), by a important modernist writer (Flannery O’Connor), and by a major contemporary author (Joyce Carol Oates). In this edition, there are also five poets amply represented as “Featured Poets”: John Donne from the Renaissance, John Keats and Emily Dickinson from the nineteenth century, and Robert Frost and Sylvia Plath from the modern era. The table of contents gathers the titles of their poems in a boxed format for easy reference.

This edition also presents “A Contemporary Collection,” five poets represented by six or more poems each, placed throughout the text: Billy Collins, Louise Glück, Seamus Heaney, Sharon Olds, and Natasha Trethewey. These too are identified in a boxed format in the table of contents.

Finally, to provide an introduction to the further works of individual poets, the book contains at least three poems each by more than two dozen writers, both classic and modern. These poems can easily be referenced in the index of the book.

In the drama section, I have maintained the practice of including a number of one-act plays, both within the section's chapters and the additional "Plays for Further Reading," so as to provide a wider range of dramatic styles and approaches, and to include contemporary playwrights of diverse backgrounds.

An *Instructor's Manual* has again been prepared to accompany this book. It is available to all teachers who adopt the book for their classes. The manual contains an analytical article on every selection, suggesting approaches to interpretation and providing information that places the works in their contexts. These articles are the work of the author who prepared this edition as well as the man who created the first edition, Laurence Perrine, and the man who worked on the series for several decades, Thomas R. Arp. In the interests of space, the main text does not provide extended biographical information about the writers, but instructors and students who feel the need for such material are urged to consult Wadsworth's valuable Literature resource Center at <http://trials.galegroup.com/thomson>.

Through the thirteen editions of this book, which originated in the middle of the twentieth century, *Literature: Structure, Sound, and Sense* has evolved in many ways, responding to shifts in interest, concern, and taste expressed by its users. However, certain abiding principles remain as relevant in the current century as they were in the last. Among these are the conviction that the close reading of a text is basic to understanding and appreciating it; that to understand the means by which a work achieves its ends is an essential part of experiencing it fully; and that reading imaginative literature is important to the development of the whole person.

G. J.

PROFESSIONAL ACKNOWLEDGMENTS

The following instructors have offered helpful reactions and suggestions for this thirteenth edition of *Perrine's Literature: Structure, Sound, and Sense*.

Michael Coker
Western Oklahoma State College

Eric Devillez
Moraine Valley Community College

David C. Downing
Elizabethtown College

Wayne Dunlop
Mount Vernon Nazarene University

Richard Fellingner
Elizabethtown College

Roger Friedmann
Kansas State University

Karyn Hecht
Moody Bible Institute

Marilyn Johnson
Cabrini College

Cristina Karmas
Graceland University

Douglas King
Gannon University

Clark W. Lemons
Oxford College of Emory University

Sally Levan
Gannon University

Jerome McKeever
Cuyaboga Community College

Cynthia Pettie
Gallaudet University

Susan Smith Roads
Rose-Hulman Institute of Technology

Kim Russell
West Kentucky Community and Technical College

Mary Thornton
Lon Morris College