

Using Poetry to Enrich Basic Literacy Instruction

Project Read In-Service Workshop for Tutors

February 19, 2013

Presented by Randy Weaver

San Francisco Public Library

Agenda

- **Why use poetry to teach basic literacy skills?**
- **What makes something poetic?**
- **Forms of poetry.**
- **Developing basic skills through the use of poetry.**
- **Song lyrics as narrative poetry.**
- **Multi-sensory materials available to enhance instruction.**

Why use poetry to teach basic skills?

- Poetry reflects the sound patterns of the language & can reinforce phonics & spelling.
- Poetry can enrich the reader by offering a new way to view everyday experiences.
- Poetry involves both visual and auditory learning styles.
- Poetry is easier to write for some learners.
- The poetry of song lyrics is everywhere in our lives.
- **Any other ideas?**

What makes writing poetic?

- Form
- Imagery
- Rhythm
- Rhyme
- Other components of poetry?

Forms of Poetry

Alphabet Poems

A simple pattern to learn. Good for beginning level learners. This can be a fun way to express one's feelings about someone or something. Use the first letters of a name as a starting point.

Rader

Animal lover

Newish father

Daily commuter

Young at heart

List Poems

- Even easier to write than alphabet poems since a specific letter does not dictate the first word
- Start by naming the subject. Then brainstorm words that describe that subject (much like a mind map exercise.)

Coyotes

Hounded, trapped, tortured, and killed

Desert-dwellers and scavengers

Surviving in a variety of locations

Singers in the night

-- -- -- -- --

Like a language experience story, tutors can use the text from the poem to teach basic reading skills. Remember the concept of "tutor words" and "learner words" from your tutor training?

The Cinquain

A five line poem that can be written about almost anything. It follows this very simple format...

Line 1: a one word title or name/subject (noun)

Line 2: two words describing the subject in line 1 (adjectives)

Line 3: three words describing the action of the subject (verbs)

Line 4: a sentence expressing a feeling you have about the subject

Line 5: repeats or renames the subject of line 1

Muni

necessary, problematic

lumbering, splashing, smelling

getting us there while we pay the price

Muni

Twins
similar, unique
exploring, dancing, growing
enjoying the world they live in
Lily & Nora

- Cinquains can be a great reinforcement tool for teaching the parts of speech – verbs, adjectives, nouns, etc. But only introduce these concepts if your learner is ready.
- You can start with words already studied in your sessions—from flash cards, your learner’s word bank, vocabulary lists, or other sources. To make it even easier, you might even divide the words into nouns, adjectives, and verbs before you begin.
- And like other types of form poetry, the detailed structure of the Cinquain can make it easier for some learners attempting to express feelings on paper for the first time.

Haiku

- A two to four line poem that tries to capture an instant in time or a moment of insight.
- Probably best not to teach Haiku in the strict 5 – 7 – 5 syllable format which you might remember from school. This can be frustrating for adults who may be beginning level readers and writers and do not yet understand the concept of a syllable.
- Spending time reading Haiku by Japanese masters and others will make the form easier to understand and imitate.

Untitled
By Issa

Grasshopper,
Do not trample to pieces
The pearls of bright dew

Splinter
By Carl Sandburg

The voice of the last cricket
Across the first frost
Is one kind of good-bye
It is so thin a splinter of singing

Lyric Poetry

- This is what most people think of when they hear the word “poetry.” Typically, it is a very personal form of poetry expressing emotions and insights. It can be either rhymed or unrhymed and is usually fairly short (one or two pages.)
- These characteristics make lyric poetry very useful for adult literacy instruction. Learners can express any feeling or mood in an open “free verse” style--and length doesn't matter.
- The best way to make the learner comfortable writing poetry is to simply begin reading or listening to poetry together in your tutoring sessions. While doing this, look at the various ways poets use language and discuss what your learner notices.

Nothing Gold Can Stay

By Robert Frost

Nature's first green is gold,
Her hardest hue to hold.
Her early leaf's a flower;
But only so an hour.
The leaf subsides to leaf.
So Eden sank to grief,
So dawn goes down to day.
Nothing gold can stay.

(*101 Great American Poems* – pg. 49)

- What are the themes in Frost's poem?
- What sounds are repeated in the poem?
- What can we learn about the English language by examining Frost's rhyming patterns in this poem?
- You can teach basic skills in your tutoring sessions using poetry. For example, you can create a teaching opportunity by using word pattern exercises based on the rhyming sounds of the poem.

The Tropics in New York by Claude McKay

**Bananas ripe and green, and gingerroot,
Cocoa in pods and alligator pears,
And tangerines and mangoes and grapefruit,
Fit for the highest prize at parish fairs,**

**Set in the window, bringing memories
Of fruit trees laden by low-singing rills,
And dewy dawns, and mystical blue skies
In benediction over nunlike hills.**

**My eyes grew dim, and I could no more gaze;
A wave of longing through my body swept,
And, hungry for the old, familiar ways,
I turned aside and bowed my head and wept.**

- What rhyming patterns are evident in this poem?
- Based on these rhyming patterns, what teaching opportunities might this poem introduce?

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.

And both that morning equally lay
In leaves no step had trodden black.
Oh, I kept the first for another day!
Yet knowing how way leads on to way,
I doubted if I should ever come back.

I shall be telling this with a sigh
Somewhere ages and ages hence:
Two roads diverged in a wood, and I--
I took the one less traveled by,
And that has made all the difference.

Writing Poetry

- Start by discussing a poem, read by your learner, which elicited strong emotions. For example, look at the poem *I, Too* by Langston Hughes. (*101 Great American Poems* – pg. 76)

I, Too
By Langston Hughes

I, too, sing America
I am the darker brother.
They send me to eat in the kitchen
When company comes,
But I laugh,
And eat well,
And grow strong.

Tomorrow,
I'll be at the table
When company comes.
Nobody'll dare
Say to me,
"Eat in the kitchen,"
Then.

Besides,
They'll see how beautiful I am
And be ashamed—
I, too, am America.

- What is the theme of this poem?
- After a discussion of theme, you can encourage your learner to write his/her own feelings in a poem. For beginning level learners, you may want to start with a little mind mapping to generate a list of vocabulary words and even help them with the writing & spelling.

- Like other writing exercises, remember to allow the learner time to re-read the poem to him/herself in order to self-edit. Then the poem can be read aloud and discussed.
- Remember, spelling is the least important component of poetry writing at this beginning stage. The biggest writing challenge for most learners is simply feeling comfortable expressing their thoughts.

*Later, when you and your learner are ready, you can begin the process of rewriting & formal editing, looking for patterns of errors that can be addressed. **And when it's finished, it can even be submitted for publication in the Project Read newsletter!***

Song Lyrics as Narrative Poetry

- Song lyrics are by far the most often heard form of poetry in our society; we hear them everywhere we go.
- What elements of poetry are found in song lyrics?

Rhyme - Rhythm
Imagery - Emotion

Song Lyrics as Poetry Exercise

Discuss with your learner what kinds of music he/she listens to, sings, or enjoys on a regular basis.

1. Play one of your learner's favorite recordings.
2. Discuss the feelings which the songwriter is trying to communicate through the lyrics & music.
3. Search for song lyrics on Internet (very easy to find these days)
4. Again, talk about what makes the song lyrics "poetic."
5. Look for rhyming words. Any teachable sound patterns?

You can also ask your learner to write his/her own lyrics to the song's melody, either on the same topic or any other. Again, don't worry about spelling, punctuation, etc. That can come later when you begin working on specific writing skills.

THIS LAND IS YOUR LAND *words and music by Woody Guthrie*

(Chorus) This land is your land, this land is my land From California, to the New York Island From the redwood forest, to the gulf stream waters This land was made for you and me

As I was walking a ribbon of highway I saw above me an endless skyway I saw below me a golden valley This land was made for you and me

(Chorus)

I've roamed and rambled and I've followed my footsteps To the sparkling sands of her diamond deserts And all around me a voice was sounding This land was made for you and me

(Chorus)

The sun comes shining as I was strolling The wheat fields waving and the dust clouds rolling The fog was lifting a voice come chanting This land was made for you and me

(Chorus)

As I was walkin' - I saw a sign there And that sign said - no tress passin' But on the other side it didn't say nothin! Now that side was made for you and me!

(Chorus)

In the squares of the city In the shadow of the steeple Near the relief office - I see my people And some are grumblin' and some are wonderin' If this land's still made for you and me.

(Chorus x2)

©1956 (renewed 1984), 1958 (renewed 1986) and 1970 TRO-Ludlow Music, Inc. (BMI)

Extending the Lesson

- Bring in books or magazine articles related to the artist or subject.
- Find related recordings.
- Do some research on the Internet to find even more information.
- Record your learner's musical creation.
- Other ideas?

Multi-sensory Materials to Enhance Instruction

- Tapes/CDs of poetry (in P.R. office and general library collection)
- Magnetic Poetry (in P.R. office)
- Dry-Erase boards & colored markers (P.R. office)
- *Read to Me, Please* software (P.R. lab computers)
- *Artists for Literacy* (www.artistsforliteracy.org) featuring a searchable database of songs inspired by literature.