2202242 Introduction to the Study of English Poetry
Puckpan Tipayamontri

Semester I, 2007
BRK 1106.1

Group 3
Office Hours: M 1-3, W 3-4

Thursday, June 7, 2007
Phone: 0 2218 4703

Handout
E-mail: puckpan.t@chula.ac.th

Defining Poetry

What Is Poetry? Since there has been poetry, there have been ideas about what poetry is. What about you? What does poetry mean for you? Think about the definitions given in the list below. Pick one quote and explain why its description of poetry appeals to you.

	· Poetry is nothing less than the most perfect speech of man, that in which he comes nearest to being able to utter the truth.

--Matthew Arnold (1822-1888)

· Poetry is a lava of imagination, whose eruption prevents the earthquake.

--Lord Byron (1788-1824)

· The best words in the best order.

--Samuel Taylor Coleridge

· So far as I’m concerned, poetry is metrical writing. If it’s anything else, I don’t know what it is.

--J. V. Cunningham

· We don’t read and write poetry because it’s cute. We read and write poetry because we are members of the human race. And the human race is filled with passion. And medicine, law, business, engineering, these are noble pursuits and necessary to sustain life. But poetry, beauty, romance, love, these are what we stay alive for.

--Dead Poets Society (1989)

· If I read a book [and] it makes my whole body so cold no fire can warm me, I know that is poetry. If I feel physically as if the top of my head were taken off, I know that is poetry. These are the only ways I know it.

--Emily Dickinson (1830-1886)

· Poetry may make us see the world afresh, or some new part of it. It may make us from time to time a little more aware of the deeper, unnamed feelings to which we rarely penetrate.

--T. S. Eliot (1888-1965)

· A poem begins with a lump in the throat, a home-sickness or a love-sickness. It is a reaching-out toward expression; an effort to find fulfillment. A complete poem is one where the emotion has found its thought and the thought has found the words.

--Robert Frost

· Poetry is what gets lost in translation.

--Robert Frost

· He who knows the principle of sleeping and staying alert simultaneously, can imagine what poetry is like.

--Greshoff
	· First thought, best thought

--Allen Ginsberg

· Slowly poetry becomes visual because it paints images, but it is also musical: it unites two arts into one.

--Eugenio Montale

· Poetry’s a zoo in which you keep demons and angels.

--Les Murray

· Poetry is language that tells us, through a more or less emotional reaction, something that cannot be said. All poetry, great or small, does this.

--Edwin Arlington Robinson (1869-1935)

· Poetry…is an art of imitation…a speaking picture with this end—to teach and to delight.

--Sir Philip Sidney (1554-1586)

· Poetry is to prose as dancing to walking.

--Paul Valéry

· One merit of poetry that few persons will deny: it says more and in fewer words than prose.

--Voltaire

· What’s poetry, if it is worth its salt,

but a phrase men can pass from hand to mouth?

From hand to mouth, across the centuries,

the bread that lasts when systems have decayed.

--Derek Walcott “Forest of Europe”

· Poetry is just the evidence of life. If your life is burning well, poetry is just the ash.

--Leonard Cohen

· Poetry is a deal of joy and pain and wonder, with a dash of the dictionary.

--Kahlil Gibran

· Writing that formulates a concentrated imaginative awareness of experience in language chosen and arranged to create a specific emotional response through its meaning, sound, and rhythm

--Webster’s Third New International Dictionary

· Your own definition:

This Is Just To Say

by William Carlos Williams

I have eaten

the plums

that were in

the icebox

and which

you were probably

saving

for breakfast

Forgive me

they were delicious

so sweet

and so cold

1.
Make sure you know your group members’ names and appoint a recorder to take notes on your discussion.

2.
Discuss your group’s questions.

3.
Appoint a spokesperson and together prepare a 5-minute presentation to the class on Williams’ poem. You will be given time at the beginning of class on Tuesday, June 12, 2007 for the presentation.

Group 1: Temptation and Guilt

(Esther, Suluck, Sarinn, Suebsakoon, Jirawut)

Look closely at the order that things are presented in William’s poem. Compare this with the refrigerator notes that you have written in class. Is the focus or weight given to different aspects of the message the same or different? What information is given in the first stanza? in the second? third? What effect does this sequence have on the overall tone of the poem? The last stanza begins with “forgive me.” Do you think the speaker is sorry? Why or why not?

Group 2: Images and Words

(Suwida, Amarat, Pimwalan, Aphaporn)

Examine the images and use of images in “This Is Just to Say.” What do the images tell us about what it is that the speaker wants to say? What senses do the images evoke? Do they correspond to what the non-image words seem to say?

Group 3: Creating American Poetry

(Narasak, Isariya, Sommanutsa, Alisa, Tanyawat)

A biography of Williams describes what the poet is trying to do thus: “Continuing to experiment with new techniques of meter and lineation, Williams sought to invent an entirely fresh—and singularly American—poetic, whose subject matter was centered on the everyday circumstances of life and the lives of common people.” What simple, everyday things are in this poem by Williams? How are these things American? Why might this snapshot of life be refreshing and different from European or British tradition? How are the inventiveness of Williams’ lines critiquing that older tradition?

Group 4: Simple Complexity

(Atipong, Aunchidtha, Pichitra, Sirikul)

Examine the simplicity of Williams’ poem. What aspects of the poem look simple? What do you think of the title “This Is Just to Say”? What is being said? Who is saying this? To whom? Are they neighbors? a husband and wife? a child and parent? How does the simplicity of the poem encourage active participation from the reader? Focus on a few of the simple words. What do they mean? What can they mean? How do they allow for open-ended interpretation about the relationship between the characters and the meaning of the note?
