

Librería
Bonilla y Asociados
desde 1950

Título: On Whitman

Autor: Williams C. K.

Precio: \$286.00

Editorial:

Año: 2010

Tema:

Edición: 1ª

Sinopsis

ISBN: 9780691144726

In this book, Pulitzer Prize-winning poet C. K. Williams sets aside the mass of biography and literary criticism that has accumulated around the work and person of Walt Whitman, and attempts to go back to *Leaves of Grass* as he first encountered it, to explore why Whitman's epic "continues to inspire and sometimes daunt" him. The result is a personal reassessment and appreciation of one master poet by another, as well as an unconventional and brilliant introduction--or reintroduction--to Whitman.

In brief, thematic chapters with many quotations from *Leaves of Grass*, Williams explores the innovations, originality, and sheer genius of the poetry that has become, as he puts it, "the unconscious" of much of the poetry of America and the world. Williams pays particular attention to the music of Whitman's poetry, its blazing perception and enormous human sympathy, its affecting anecdotes, and its vast cast of characters, as well as to the radical nature of Whitman's first-person speaker, his liberating attitude toward sex, and his unconventional ideas about death. While conveying the singularities of Whitman's work, Williams also shows what Whitman had in common with other great poets of his time, such as Baudelaire, and the powerful influence Whitman had on later poets such as Eliot and Pound.

Beautifully written and rich with insight, this is a book that refreshes our ability to see Whitman in all his power.

C. K. Williams's has won the Pulitzer Prize, the National Book Award, the National Book Critics Circle Award, and the Ruth Lilly Poetry Prize. His most recent book of poetry is *Wait from Farrar, Straus and Giroux*. His other books include an essay collection, *Poetry and Consciousness*, and a memoir, *Misgivings* (Farrar, Straus and Giroux). He teaches creative writing and translation at Princeton University, and is a member of the American Academy of Arts and Letters.

Table of Contents:

Teléfonos: 55 44 73 40 y 55 44 72 91

www.libreriabonilla.com.mx

Librería
Bonilla y Asociados
desde 1950

Preface	vii
Note	xiii
The Music	1
The Past	5
Beginnings	9
Vision	14
Depths	21
The Man Before the Poems	23
Self-Made	27
The Notebooks	36
Emerson and the Greatest Poet	40
The Greatest Poet Submits a Poem for Publication	47
"I"	48
A Dare	54
"You"	57
America	65
The Modern, One: Baudelaire	74
Hugo and Longfellow	80
The Modern, Two: Eliot and Pound	83
Others	87
The Body	91
Sex	101
Woman	112
Lorca, Ginsberg, and "The Faggots"	119
Nature	129
Prophets	139
Imagination	149
Mortality	153
Mortality Again	163
The Sad Captain	171
Lines	172
The Voice	178
Life After	181
What He Teaches Us	184