PRACTICE IN READING POEMS

A Poison Tree


Line 
I was angry with my friend: 

I told my wrath, my wrath did end.

I was angry with my foe:
I told it not, my wrath did grow.

And I watered it in fears 


(5)

Night and morning with my tears,

And I sunned it with smiles

And with soft deceitful wiles. 

And it grew both day and night,

Til it bore an apple bright, 


(10)

And my foe beheld it shine,

And he knew that it was mine—

And into my garden stole

When the night had veiled the pole; 

In the morning, glad, I see


(15)

My foe outstretched beneath the tree.  (1794)
1. Who is talking?

2. To whom is the speaker talking?

3. What is the dramatic context of the poem?

4. What happens during the poem?

5. What motivates the speaker to speak now, in the tone he/she uses?

6. How does the language of the poem contribute to its meaning?

7. How is the poem organized?

8. Do patterns of rhyme and rhythm contribute to the meaning and effect of the poem?

9. What themes does the poem contain?

10. What was your initial response to the poem?

A Solitary Reaper


Line
Behold her, single in the field, 

Yon solitary highland lass!

Reaping and singing to herself; 
Stop here, or gently pass!

Alone she cuts and binds the grain, 

(5)

And sings a melancholy strain; 

O listen! for the vale profound

Is overflowing with the sound. 

No Nightingale did ever chaunt

More welcome notes to weary bands

(10)

Of travelers in some shady haunt, 

Among Arabian sands: 

A voice so thrilling ne’er was heard

In spring-time from the cuckoo-bird, 

Breaking the silence of the seas

(15)

Among the farthest Hebrides. 

Will no one tell me what she sings?—

Perhaps the plaintive numbers flow

For old, unhappy far-off things,

And battles long ago:


(20)

Or is it some more humble lay, 

Familiar matter of to-day?

Some natural sorrow, loss, or pain, 

That has been, and may be again?

Whate’er the theme, the Maiden sang

(25)

As if her song could have no ending; 

I saw her singing at her work, 

And o’er the sickle bending;— 

I listen’d, motionless and still;

And, as I mounted up the hill


(30)

The music in my heart I bore, 

Long after it was heard no more. (1805)

1. Who is talking?

2. To whom is the speaker talking?

3. What is the dramatic context of the poem?

4. What happens during the poem?

5. What motivates the speaker to speak now, in the tone he/she uses?

6. How does the language of the poem contribute to its meaning?

7. How is the poem organized?

8. Do patterns of rhyme and rhythm contribute to the meaning and effect of the poem?

9. What themes does the poem contain?

10. What was your initial response to the poem?

The Cambridge Ladies


Line
the Cambridge ladies who live in furnished souls

are unbeautiful and have comfortable minds

(also, with the church’s protestant blessings

daughters, unscented shapeless spirited)

they believe in Christ and Longfellow, both dead, 
(5)
are invariably interested in so many things—

at the present writing one still finds

delighted fingers knitting for the is it Poles?

perhaps. While permanent faces coyly bandy

scandal of Mrs. N and Professor D


(10)
…. the Cambridge ladies do not care, above

Cambridge if sometimes in its box of

sky lavender and cornerless, the

moon rattles like a fragment of angry candy (1923)

1. Who is talking?

2. To whom is the speaker talking?

3. What is the dramatic context of the poem?

4. What happens during the poem?

5. What motivates the speaker to speak now, in the tone he/she uses?

6. How does the language of the poem contribute to its meaning?

7. How is the poem organized?

8. Do patterns of rhyme and rhythm contribute to the meaning and effect of the poem?

9. What themes does the poem contain?

10. What was your initial response to the poem?

1. Who is talking?

2. To whom is the speaker talking?

3. What is the dramatic context of the poem?

4. What happens during the poem?

5. What motivates the speaker to speak now, in the tone he/she uses?

6. How does the language of the poem contribute to its meaning?

7. How is the poem organized?

8. Do patterns of rhyme and rhythm contribute to the meaning and effect of the poem?

9. What themes does the poem contain?

10. What was your initial response to the poem?

