After reading the following essay, use the questions to write an essay which reflects your own analysis of Dillard’s argument.

What an Essay Can Do

By Annie Dillard

In some ways the essay can deal in both events and ideas better than the short story can, because the essayist—unlike the poet—may introduce the plain, unadorned thought without the contrived entrances of long-winded characters who mouth discourses. This sort of awful evidence killed “the novel of idea.” (But eschewing it served to limit fiction’s materials a little further, and like contributed to our being left with the short story of scant idea.) The essayist may reason; he may treat of historical, cultural, or natural events, as well as personal events, for their interest and meaning alone, without resort to fabricated dramatic occasions. So the essay’s materials are larger than the story’s.

The essay may deal in metaphor better than a poem can, in some ways, because prose may expand what the lyric poem must compress. Instead of confining a metaphor to half a lie, the essayist can devote to it a narrative, descriptive, or reflective couple of pages, and bring forth vividly its meanings. Prose welcomes all sorts of figurative language, of course, as well as alliteration, and even rhyme. The range of rhythms in prose is larger and grander than that of poetry. And it can handle discursive idea, and plain fact, as well as character and story.

The essay can do everything a poem can do, and everything a short story can do—everything but fake it. The elements in any nonfiction should be true not only artistically—the connections must hold at base and must be veracious, for that is the convention and the covenant between the nonfiction writer and his reader. Veracity isn’t much of a drawback for the writer; there’s a lot of truth out there to work with. And veracity isn’t much of a drawback to reader. The real world arguably exerts a greater fascination on people than any fictional one; many people at least spend their whole lives there, apparently by choice. The essayist does what we do with our lives; the essayist thinks about actual things. He can make sense of them analytically or artistically. In either case he renders the real world coherent and meaningful; even if only bits of it, and even if that coherence and meaning reside only inside small texts.

