DIGGING DEEPER

POETRY IN TRANSCENDENT PRACTICE

As promised, here are a number or resources students may want to pursue; it will take some slight initiative to mine these; they are all on reserve in the Library under Transcendent Practice Poetry.

Loose essays (in folders):
Hirschfield, Jane: Poetry and the Mind of Concentration; from Nine Gates; Entering the

Mind of Poetry, 1997. Maybe the essay that speaks most directly at the idea of

how poetry connects to the idea of transcendent practice, with an intelligent

dissection of the elements of poetry thrown in. Highly recommended.

Goldberg, Natalie: Keep the Hand Moving; on Zen and the Art of Writing Practice from

The Sun, Nov 2003. A misnamed article on how writing can be seen as a

transcendent practice.

Hall, Donald: Goatfoot, Milktongue, Twinbird: the psychic origins of poetic form from

Field #9, Fall 1973. Highly recommended; written a beautifully metaphorical

style. Why poetry works.

Simic, Charles: no title, chapter 23. From A Fly in the Soup, a book of Symic essays on

poetry.

Essays in book form:
Heaney, Seamus, Crediting Poetry. Heaney is the last poet to win the Nobel Prize in

literature. He has few equals as poet or scholar, but remains accessible and

plainspoken; this is his Nobel acceptance speech.

Bly, Robert, Leaping Poetry. A small 95 page jewel that lays out what’s psychedelic

about poetry with lots of vivid examples, some of them Bly translations. Written in 1975, it precedes Bly’s Rumi and Men’s Movement periods.

Boruch, Marianne, Poetry’s Old Air Especially for her chapter titled On Metaphor

(p.120)

Buckley and Merril, What Will Suffice; contemporary American Poets on the Art of

Poetry. A 1995 anthology that samples a huge number of contemporary

American poets, and prints a poem of each, with a short prose piece about, “what

they’re trying to do” with poetry as an art form.

