The Power of Poetry to Promote HOTS
Judith Astary
ETAI Spring Conference
Haifa 16th April 2009
How poems can make you think!

A poem is a concise literary form which is artfully crafted. Often a poem includes a hidden message woven into a kind of code.

In order to understand the underlying (hidden) meaning, we need to break the code.

What we need to know to break the code…..

· Denotative and connotative lexis (words) allow for a duality of interpretation. Symbolism may also aid in reading the poem on two levels.

· The literal or denotative level

· The figurative, metaphorical or connotative level.

· The imagery (the picture painted by the words).

Let’s look at the Denotative level

We read the poem on its literal level in order to ascertain its meaning at face value.

· We read for basic understanding.

· For this we need to apply only LOTS.

Let’s look at part of a familiar example:

The Road Not Taken
by Robert Frost.

Two roads diverged in a yellow wood,

And sorry I could not travel both

And be one traveler, long I stood

And looked down one as far as I could

To where it bent in the undergrowth;

Then took the other, as just as fair,

And having perhaps the better claim,

Because it was grassy and wanted wear;

Though as for that the passing there

Had worn them really about the same.

What picture do the denotative meanings of the words create in the reader's mind?

[image: image2.jpg]

How do we go about breaking the poetic code?

This is where the connotative level enters the equation.

What is “connotation”?

Connotation is created when you mean something else, which might initially be hidden. The connotative meaning of a word is based on implication, or shared emotional association with a word.

Example: Autumn is the third season of the year

 The autumn of one’s life.

Connotations are important in poetry because poets use them to further develop or complicate a poem's meaning.

http://bcs.bedfordstmartins.com/Virtualit/poetry/denotate_def.html

Let’s look at Frost’s choice of words:

Two roads diverged in a yellow wood
And sorry I could not travel both

And be one traveler, long I stood

And looked down one as far as I could

To where it bent in the undergrowth;

Then took the other, as just as fair

And having perhaps the better claim,

Because it was grassy and wanted wear;

Though as for that, the passing there

Had worn them really about the same.

And both that morning equally lay

In leaves no step had trodden black.

The Diction paints a picture which comprises the
Central Metaphor

· Travelling /being a traveller

· Two roads diverging

· A yellow wood

What are possible connotations of

Roads – travelling – woods ?

What are we doing when we ask these questions to our students?

We are actually asking our students to THINK on a higher level by taking a theme/idea from one semantic context and applying it to another. We are asking them to make connections between concrete and abstract notions.

We are reinforcing the premise that words have different meanings in different contexts.

How does he reach his decision? Which words evoke his emotions? Was the decision difficult?

Two roads diverged in a yellow wood

And sorry I could not travel both

And be one traveler, long I stood
And looked down one as far as I could

To where it bent in the undergrowth;

Then took the other, as just as fair
And having perhaps the better claim,

Because it was grassy and wanted wear;

Though as for that, the passing there

Had worn them really about the same.

And both that morning equally lay

In leaves no step had trodden black.

If we examine the words in yellow and try to find the common denominator, we can ascertain that the speaker spent some time trying to make up his mind (long I stood) and that he underwent a process of weighing up the pros and cons. The decision was hard because there really wasn't much to choose between the two roads. They both attracted him but the (later in the poem) "less travelled by" road won the dilemma.

Universal themes

· Traveling –
· The notion of man “traveling” through life which is a series of roads and crossroads.

· People make decisions along the way which may be difficult.

· One can never see into the future (“the bend in the road”)

· The decisions are irreversible (“way leads on to way…”)
So far we have applied denotation and connotation as the main devices to decipher underlying meaning. Let's take a look at another, slightly less familiar poem with additional poetic devices that will assist us in breaking the code.

Traveling through the dark
William Stafford
· Traveling through the dark I found a deer
dead on the edge of the Wilson River road.
It is usually best to roll them into the canyon:
that road is narrow; to swerve might make more dead.

· By glow of the tail-light I stumbled back of the car
and stood by the heap, a doe, a recent killing;
she had stiffened already, almost cold.
I dragged her off; she was large in the belly.

· My fingers touching her side brought me the reason—
her side was warm; her fawn lay there waiting,
alive, still, never to be born.
Beside that mountain road I hesitated.

· The car aimed ahead its lowered parking lights;
under the hood purred the steady engine.
I stood in the glare of the warm exhaust turning red;
around our group I could hear the wilderness listen.

· I thought hard for us all—my only swerving—,
then pushed her over the edge into the river.

What points of comparison can we see between the poem and Frost's?
· Two levels – denotative and connotative interpretation.

· The poem tells a story of an incident involving a hard choice – a dilemma

· There is ambivalence in the choice of words (the dark, swerve, still, glare, turning red, hesitated…)

· The theme of traveling on a road

· The “I” voice of the speaker

What is different?

· There is only one road which is “narrow”.

· There are other participants. (Who? What?)

· The tone of the poem (optimistic/ pessimistic/ IRONIC ?)

· The rhyme scheme (NB!)

· The outcome

· The underlying message

Salient poetic devices that will aid our gleaning meaning!

· Recurring motifs (swerve/swerving, dead—stiffened-almost cold, light-glow-glare-turning red - warm)

· Personification (“the tail-light”, the car “aimed” its lowered parking lights, the wilderness “listen”.)

· Onamatapoeia (“purred”)

· Paradox – the “dead” doe versus the “live” car. (warm car – alive, still, never to be born doe)

Alliteration/Assonance – not immediately obvious but present and significant:

Traveling through the dark I found a deer
dead on the edge of the Wilson River road.
It is usually best to roll them into the canyon:
that road is narrow; to swerve might make

 more dead.

A HOTS question might entail asking: "How does this alliteration prepare us for the events of the succeeding stanzas?"

· Symbolism

 The deer, the car, the wilderness all represent entities, as does the speaker.

 Traveling through the Dark (the title). Doesn’t this notion take on a new meaning after studying the situation portrayed in the poem?

Reaching Conclusions

The poem represents man’s destruction of nature via the machine, in allegorical form. The speaker portrays the thinking man’s dilemma (hesitation, thought hard)

 Nature= the doe and (“still”) unborn (live) fawn

 (Man-made) Machines = the car with human attributes.

Mankind = the speaker

 Is"in the dark, stumbling, turning red, hesitating, thinking hard for “us” all"

The poetic devices have helped us break the code by emphasizing the salient aspects:

· the situation, the dilemma (hesitation, thinking > swerving)

· mankind’s sorry condition :

· the destruction of nature

· the paradox of the car and the deer,

· the outcome – humankind comes before nature. But there is a choice!

Relating to LOTS and HOTS.

Which LOTS have we applied?

 Recognizing / Identifying

 Telling the story, relating the situation and characters on the literal level. Ask questions like:

 Who are the characters?

 Where is the poem set?

 When?

 What?

Which HOTS have we applied?

 Analyzing and interpreting

 Using poetic devices as tools to identify and interpret the underlying meaning. Ask questions like:

 How does the personification of the car point to the underlying message? What are the central symbols in the poem?

 Comparing and contrasting settings and diction.

 Compare and contrast the settings in the two poems.

 Identifying dilemmas and conflicts.

 Describe the central conflict in the poem.

Applying
Applying previously learned concepts terms etc. to new situations. Ask:
 How are the two poems relevant to our lives?
Generating

 Inferring implicit meaning

 What did Stafford mean by “my only swerving”..?

 Or :–

 Frost by “That has made all the difference”?

 Was the speaker’s choice good or bad?
Integrating

 Making connections:

 Find out information about Robert Frost’s / William Stafford’s lives.

 What facts/events might have influenced these poems?

Summing it all up

· Teach poetic devices!

· The ability to identify poetic devices enhances pupils’ ability to break a poem’s code.

· Breaking the code facilitates analysis, interpretation, and application to other situations.

· Therefore, teaching poetry sharpens cognitive processes (thinking skills).

· More sophisticated thinking skills and the knowledge “how to” will empower your students.

 Thanks for reading!

PAGE
1

[image: image1]