

Unit Three: Poetry

Understanding poetry:

Essential Question: **How can understanding and analyzing poems offer insight into cultural beliefs and conflicts?** (write at top)

Today we will take notes in two-column format as we learn some of what it takes to understand a poem.

What terms will we learn? (L)

- Allusion
- Diction
- Extended metaphor
- Figurative language: simile, metaphor, personification, hyperbole, idioms
- Imagery
- Meter
- Onomatopoeia
- Refrain
- Repetition
- Rhyme
- Rhythm
- Sonnet
- Speaker
- Stanza
- Symbol
- Theme
- Tone and Mood
- Types of stanzas: Octave, sestet, couplet, quatrain
- Understatement (**all terms R**)

Tips on Reading Poetry

- ❖ Active or deliberate reading is important if we are going to enjoy a poem.
- ❖ Every poem can teach us something, but only if we take time to study it. Here are some tips on how to shift from passive to active reading:

Question: How should I read a poem? (L)

- **1. Slow down while I read.** (R) The poem will remain a blur if you read it as fast as a newspaper or short story.

Give it multiple readings...

Three at least:

2. Read first aloud for the sound and rhythm.
3. Read a second time to analyze the meaning.
4. Read a third time to look for poetic elements and to reinforce the content. (all R)

5. Go back to puzzling lines or phrases (R)

- Use your dictionary when needed. Online dictionaries provide quick and easy access to unfamiliar words!

Use a pencil.

- If the book is your own, **# 6 underline what you like and circle what puzzles you.** (R) If you have looked up a new word, **# 7 pencil in brief definitions.** (R) If you are using a borrowed copy, consider photocopying the pages or using Post-it notes..

What is S A L T T? (L)

One way to first approach a poem is to use S A L T T.

- **S=Speaker**—the voice of the poem. **Who is “telling” the poem?** (not the author)
- **A=Audience**— **What kind of reader was the poem meant for?**
- **L=Life message/Theme**: **What message or lesson does the poem communicate?**
- **T=Topics**: **What topics, ideas, and details support the poem’s message?**
- **T=Techniques**: **What poetic techniques and structure does the poem use? (all five items are on the right)**
- It only takes a minute to identify SALT T and it opens up needed information to you as a reader.

What is S A L T T?

Now, you practice S A L T T...

- **S=Speaker:**
- **A=Audience:**
- **L=Life message/Theme:**
- **T=Topics:**
- **T=Techniques:**

What questions should I ask? (L)

- **What type of poem is it? (R)** ...narrative, dramatic, lyric, epic poetry, ballad, limerick, sonnet, haiku, ode, concrete, free verse, and many more.
- **What is the pattern of stanzas in the poem?**
- **If a rhyme scheme is used, what is it?**
- **If written in a particular rhythm, what is the pattern of stressed and unstressed syllables? (all on the R)**

More questions to ask as you read...

- **If written in free verse, why was free verse chosen? (R)**
- **What use of symbols does the poem possibly include?**
- **What use of figurative language is included?...** metaphors, similes, personification, idioms, onomatopoeia, hyperbole
- **How does the figurative language add to the poem's overall effect?**
- **What sound devices are used?** —assonance, consonance, alliteration.
- **How do the sound devices enhance the way the poem sounds when read aloud? (all on R)**

Why is the use of “lines” important in a poem? (L)

- Prose (non-poetry) uses sentences and paragraphs to divide ideas and thoughts. **Poets use individual lines and stanzas for dividing ideas.** (R) Thus, the poet, not the size of the paper, determines the end of the line.

How do poems use imagery? (L)

- Poems use imagery, words and descriptions that appeal to the five senses. (R)
- The use of imagery in a poem helps the reader to **imagine** what the speaker is saying.

How do poets use sound devices to enhance the meaning of the poem? (L)

- Poems use rhyming, alliteration, repetition, and other sound techniques to enhance the sounds of words. (R)

The curled cat clawed lazily at the chair

The floppy, sippy mop weighed her hands to the floor

Clippity, clop, clippity clop, clippity clop went the hooves

What is rhythm in a poem? (L)

- Rhythm is a pattern or beat that some poems use. (R)
- We can identify the rhythm by marking the syllables with dashes (/) and U's for stressed and unstressed syllables. (R)

✓ / ✓ / ✓ / ✓ / ✓ /
But, soft! what light through yonder window breaks?

✓ / ✓ / ✓ / ✓ / ✓ / ✓ /
It is the east, and Juliet is the sun.

✓ / ✓ / ✓ / ✓ / ✓ / ✓ /
Arise, fair sun, and kill the envious moon,

How do poems have creative density? (L)

- Poems often imply far more than is actually stated. (R)
- Analogy: A poem is like an iceberg. **Much of the poem's meaning is hidden below the surface. (R)** We examine a poem closely to discover what it has to say.
- Pages of ideas that might be developed in normal prose/writing are condensed down to a small group of emotionally heavy words and phrases.