Unit 3: Poetic Forms and Voices
Activity 1: Origin and Historical Examination & Persona
Overview

You will start by testing your knowledge of Poetic Terms to see where you stand and where you will need to focus. By the end of the unit you will be familiar with all the terms you were quizzed on. You will learn about the Oral Tradition of metered and rhymed storytelling which is the source of all poetry. You will also quickly look at the earliest known Western poet, Homer, and his epic poem, "The Iliad".
You will then develop the awareness that just as an author may bring to a piece of writing his/her own biases, likes and dislikes, cultural background, and life experiences so too does the reader of the work. You will realize that word choice, audience, purpose, and form play a role in the creation of a piece of writing. In addition, you will realize that the writer is not always the voice that speaks in the poem but that often poets will use a persona. You will complete your first poem and begin to develop opinions about poetry.
Content
Before we begin, let's test our current knowledge of Poetic Definitions. Below is a list of literary terms which deal with poetry. Match the term in Column A with the correct definition in Column B.

	Column A

	Column B

	a. metaphor
	___ specific, literary meaning of a word or phrase

	b. simile
	___ the implications that words or phrases may carry with them , different from their exact meaning

	c. diction
	___ most popular form of poetry- short and emotional

	d. connotation
	___ form or type of poetry which tells a story

	e. denotation
	___ selection of words used in oral or written work

	f. assonance
	___ a very short story in the form of a poem

	g. personification
	___ comparison using like or as

	h. hyperbole
	___ a poem without a particular rhyme scheme or rhythm

	i. irony
	___ when things are not always as they seem; sometimes almost opposite

	j. stanza
	___ a comparison not using like or as

	k. ballad
	___ saying more than is true (exaggeration)

	l. narrative poetry
	___ a number of lines of poetry grouped into sets

	m. lyric poetry
	___ giving human qualities to non living things

	n. free verse
	___ words beginning with the same consonant sound

	o. onomatopoeia
	___ the same vowel sound but not rhyming

	p. alliteration
	___ where words sound like their meanings

	q. cacophony
	___a type of sound device where harsh sounds are used to emphasize a theme

Now that we are ‘thinking' poetry, let's ask ourselves WHY we have poetry and WHERE it came from. (Overhead 1 & 2…)
Since we have had a quick look at the beginnings of poetry, we can begin to look at the present and poetry in our everyday lives.
If you were asked to write a poem on any topic of your choice, what topic would you pick? Why? What words would you want to include in your poem? Do you realize that by deciding to include certain words, you also decided to exclude other words? Do you also realize that the topic you have selected is one that someone else might never have considered?

Other things that you might consider are: the audience (for whom are you writing the poem), the purpose of the poem (why are you writing this poem on this particular topic), and the form your poem will take (what will it look like on the page)? These are all things that a writer must consider when creating a piece of literature.

[image: image1.png]

Did you know?

When we approach a piece of writing, it is important for us to realize that we bring to the piece our likes and dislikes, our cultural background, and our past experiences. This is why someone might enjoy a movie or a book while someone else dislikes it completely.

The same is often true for authors. They also bring their life experiences, dislikes and likes, and cultural background to the piece of writing they are creating.

[image: image2.png]

Example
	Songs of Innocence
For Mercy has a human heart,
Pity, a human face:
And Love, the Human form divine,
And peace the human dress.

And all must love the human form,
In heathen, Turk, or Jew.
Where Mercy, Love, and Pity dwell,
There God is dwelling too.

[image: image11.jpg]

The following is part of a poem written by William Blake. In his early career, he wrote a collection of poems titled Songs of Innocence. As you read the poem, try to figure out the point Blake is making.
Did you figure out Blake's point?
If you guessed that he is trying to say mercy, pity, peace, and love are present in all humans and so we must love all humans as God dwells in them, you are correct.

Blake's poems from The Songs of Innocence suggest a purity of heart and tolerance for all humans.
However, later in Blake's life, he wrote another collection of poems called Songs of Experience. These poems are much harsher and darker in tone; there is almost a pessimistic attitude as he now speaks of the selfishness and sickness of humans.
	Songs of Experience
Cruelty has a human heart,
And Jealousy a human face;
Terror the human form divine,
And secrecy the human dress.

The human dress is forged iron,
The human form a fiery forge,
The human face a furnace seal'd,
The human heart its hungry gorge.

What changed? What caused Blake to write two such different collections of poetry? Is the difference simply that Blake is older and has more experiences in life or could such a change in his poetry be due to other reasons?

The poet's background or life experiences can often help us understand the poem he/she has written.

Persona:

What happens if the poem is not written about/from the author's experiences or perspective but rather from a completely different perspective?

[image: image3.png]

Example

What if the person who is writing the poem is 60 years old yet wants to write the poem from the perspective of a 10 year old child?

The voice that speaks in the poem is referred to as the persona. Therefore the writer of the poem would be the 60 year old person but the persona is the 10 year old child. This is an important distinction to make. The writer of the poem is not always the voice that speaks in the poem.

Assignment 1:
“AN INVENTORY OF BEING” POEM

Instructions:

Read Stephen’s poem and write your own version ABOUT YOURSELF.

Include

· 1 symbol to represent yourself

· 1 metaphor

· 1 simile

Structure your poem using the following information (you may change the order of this information in the poem and you may add other relevant details to enhance your “inventory” of self.)

· Introduction and physical description

· Personality

· Likes, dislikes, interests and hobbies

· Plans for the near future

· Dreams to accomplish in your lifetime

· Fears

· Things you wonder about

· Thoughtful comment, or statement of impact to close off

Stephen: An Inventory of Being

I am Stephen.

I am thirteen years old.

I am original, an individual.

If I stand very tall I am 167 cm. tall.

When I stand tall it means I’m having a good day

Otherwise I slouch

I have short brown hair that doesn’t bother me at all.

I am an enthusiast, a natural leader and a hard worker.

(Although I do have a bad temper.)

I’m sort of like an egg.

I’ll break easily if cracked the wrong way.

I like being around a lot of people.

Being alone makes me feel like I’m dead.

I can’t stand silence.

I love the summer break, the fall colours, and the excitement of New Year’s

I hate being told what to do.

I like responsibility and control.

Because I need it.

I love to complain.

But I hate being wrong.

I love new things and learning new things.

And I want an education.

And a good one.

To be happy.

But not quite yet.

I want a decent job.

One where I’m not waiting on people.

And I will get that.

(When I’m older.)

And ready.

I go to school and I’m a completely different person

(A bit more careful of my actions.)

I would like to be someone different.

I have no desire for the American dream.

I like game shows and arguments.

Winning is fun, but I don’t usually win.

I consider myself to be a second place person.

Sometimes movies scare me.

Hot gory ones, but the ones that make me jump

I love the smell of the outdoors in the morning.

But I’m not content to wake up for it.

I often wonder why or how, but even now I know the answer will be what I make of it.

My name is Stephen and this is the year 2010.

ANSWER KEY

	Column A

	Column B

	a. metaphor
	_e__ specific, literary meaning of a word or phrase

	b. simile
	__d_ the implications that words or phrases may carry with them , different from their exact meaning

	c. diction
	_m__ most popular form of poetry- short and emotional

	d. connotation
	_l__ form or type of poetry which tells a story

	e. denotation
	_c__ selection of words used in oral or written work

	f. assonance
	_k__ a very short story in the form of a poem

	g. personification
	_b__ comparison using like or as

	h. hyperbole
	_n__ a poem without a particular rhyme scheme or rhythm

	i. irony
	__i_ when things are not always as they seem; sometimes almost opposite

	j. stanza
	__a_ a comparison not using like or as

	k. ballad
	_h__ saying more than is true (exaggeration)

	l. narrative poetry
	_j__ a number of lines of poetry grouped into sets

	m. lyric poetry
	__g_ giving human qualities to non living things

	n. free verse
	_p__ words beginning with the same consonant sound

	o. onomatopoeia
	__f_ the same vowel sound but not rhyming

	p. alliteration
	_o__ where words sound like their meanings

	q. cacophony
	_q__a type of sound device where harsh sounds are used to emphasize a theme

Overhead 1:
[image: image4.png]

WHY?

[image: image5.png]

The Oral Tradition

In preliterate societies the oral poetic tradition was the way that people engaged in stories, particularly stories that told the history of that people. In these societies, stories in the form of the epic poem were transmitted to the audience from performer to performer by oral means. These epic poems determined how a society viewed itself and its past. These oral epic poems eventually were written down.

Another name for the epic poem is ballad which is a narrative, rhythmic saga of a past affair, sometimes romantic, inevitably catastrophic, which is distantly related. Ballads are usually haunting stories that warn of us of the dire consequences of certain actions. In the same way that Once Upon A Time is cautionary tale, of what can happen under extreme circumstances, so too is the ballad. While epic poetry is rarely used in today's highly literate societies, the ballad, which can be short or long, is still a common form of story telling.

[image: image6.png]

WHERE?

[image: image7.png]

In the West, The Iliad and The Odyssey by the great Greek poet, Homer, are usually cited as being the first epic poems. In the East, the Epic of Gilgamesh , Mahabharata , Ramayana , Shahnama and Epic of King Gesar are often cited as examples of the epic genre.

[image: image8.png]

What do the above mentioned epic poems have in common? The oral epic tended to be constructed in short episodes and used some form of rhyme scheme. The use of short episodes helped the performer remember the order of a series of events, and the rhyme scheme helped the performer memorize the episodes just as, when we were small children we learned many important things by memorizing rhymes. How does rhyming help us to memorize? Our memory is jogged by recalling the last word of the previous line and knowing that the next line must rhyme with it.

Imagine! The Iliad has 24 books or episodes and each episode has approximately 800 lines. Imagine memorizing that! Epic poems were not always recited in one sitting, but, if they were, the duration of The Iliad is about 20 hours! People would come and go during the performance, typically attending for their favourite episodes. (Doesn’t that sound a lot like watching your favourite re-runs on television?)
Overhead 2
[image: image9.png]

The story of The Iliad
[image: image10.png]The lliad begins with these lines:

piiviv Geide Bea MNANiGGew AYIATog

oUAOpEVNY, f UpT AXaIOTC GAVE' EBMKev,

Sing, goddess, the rage of Achilles the son of Peleus,

the destructive rage that sent countless pains on the Achaeans.

The first word of The fliad is ufiviv (ménin), "rage” or "wrath". This word
announces the major theme of The lliad: the wrath of Achilles.

Of course, when The Iliad is translated from Greek to English, the word order changes. However, we can still ‘hear' the wrath in the English translation:

Sing, goddess, of the rage of Achilles
and its aftermath which sent Achaians
by the hundreds hurtling headlong down
to Hades, but left their bodies in the fields
to be devoured by dogs and birds, and the will of Zeus
was accomplished.
(Homer, The Iliad , tr. William Packard)

