

Pierce the Skin: Selected Poems, 1982-2007

Henri Cole

Download now

[Click here](#) if your download doesn't start automatically

Pierce the Skin: Selected Poems, 1982-2007

Henri Cole

Pierce the Skin: Selected Poems, 1982-2007 Henri Cole

A GENEROUS SELECTION FROM ONE OF OUR GREATEST LIVING POETS

Henri Cole has been described as a "fiercely somber, yet exuberant poet" by Harold Bloom, who identifies him as the central poet of his generation. Cole's most recent poems have a daring sensitivity and imagistic beauty unlike anything on the American scene today. Whether they are exploring pleasure or pain, humor or sorrow, triumph or fear, they reach for an almost shocking intensity. Cole's fourth book, *Middle Earth*, awakened his audience to him as a poet now writing the poems of his career.

Pierce the Skin brings together sixty-six poems from the past twenty-five years, including work from Cole's early, closely observed, virtuosic books, long out of print, as well as his important more recent books, *The Visible Man* (1998), *Middle Earth* (2003), and *Blackbird and Wolf* (2007). The result is a collection reconsecrating Cole's central themes: the desire for connection, the contingencies of selfhood and human love, the dissolution of the body, the sublime renewal found in nature, and the distance of language from experience. "I don't want words to sever me from reality," Cole says, striving in *Pierce the Skin* to break the barrier even between word and skin. Maureen N. McLane wrote in *The New York Times Book Review* that Cole is a poet of "self-overcoming, lusting, loathing and beautiful force." This book will have a permanent place with other essential poems of our moment.

 [Download Pierce the Skin: Selected Poems, 1982-2007 ...pdf](#)

 [Read Online Pierce the Skin: Selected Poems, 1982-2007 ...pdf](#)

Download and Read Free Online Pierce the Skin: Selected Poems, 1982-2007 Henri Cole

From reader reviews:

Esther Price:

As people who live in the modest era should be upgrade about what going on or data even knowledge to make these keep up with the era that is certainly always change and make progress. Some of you maybe can update themselves by reading through books. It is a good choice for you but the problems coming to anyone is you don't know what one you should start with. This Pierce the Skin: Selected Poems, 1982-2007 is our recommendation to cause you to keep up with the world. Why, since this book serves what you want and need in this era.

Irving Hansen:

Often the book Pierce the Skin: Selected Poems, 1982-2007 has a lot details on it. So when you check out this book you can get a lot of profit. The book was published by the very famous author. The writer makes some research just before write this book. This book very easy to read you will get the point easily after looking over this book.

Joshua Canfield:

Pierce the Skin: Selected Poems, 1982-2007 can be one of your starter books that are good idea. We all recommend that straight away because this reserve has good vocabulary that can increase your knowledge in terminology, easy to understand, bit entertaining but delivering the information. The writer giving his/her effort to set every word into satisfaction arrangement in writing Pierce the Skin: Selected Poems, 1982-2007 yet doesn't forget the main position, giving the reader the hottest and based confirm resource details that maybe you can be certainly one of it. This great information can easily drawn you into new stage of crucial considering.

Lane James:

Reading a reserve make you to get more knowledge from this. You can take knowledge and information originating from a book. Book is composed or printed or illustrated from each source which filled update of news. In this particular modern era like now, many ways to get information are available for you. From media social such as newspaper, magazines, science publication, encyclopedia, reference book, new and comic. You can add your understanding by that book. Do you want to spend your spare time to open your book? Or just searching for the Pierce the Skin: Selected Poems, 1982-2007 when you needed it?

Download and Read Online Pierce the Skin: Selected Poems, 1982-

2007 Henri Cole #EQR143OAMU6

Read Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole for online ebook

Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole books to read online.

Online Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole ebook PDF download

Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole Doc

Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole Mobipocket

Pierce the Skin: Selected Poems, 1982-2007 by Henri Cole EPub