Learning English through Poems and Songs

Introduction to Poetry
Teacher’s Notes
This and the next few units in this part are for giving students some basic knowledge of verse. A handful of technical terms are introduced, but the concepts are more important than the words themselves. There are then a number of poetry worksheets in the student’s handouts and the Supplementary Materials Section. Teachers will choose the ones they think will suit their students (or even produce some similar ones with poems they prefer). It is anticipated the class will be able to work through two or three poems, thus gaining the beginnings of a critical appreciation as well as help in knowing what to comment on when they write their journal entries.
The comments on verse apply to songs as well as poems, but the focus is more on the former with songs receiving more attention in Part 4.

Learning Activity 1 (10 minutes)
Discussion
This unit covers the basic concept of poetry. The two questions in Learning Activity 1 get students thinking about some common features of poetry in terms of form and meaning.
1. In pairs, students discuss the characteristics common to the poems they have come across. Teachers invite some students to share with the class their observations.
2. Before students read the two short texts, teachers may tell them that there are many different types of poems across the world’s languages and it may not be easy to give one definition that covers them all. Students may refer to the definition below for what poetry is in general:
Poetry is when HOW we say something is as important as WHAT we say.
After students have shared with each other the similarities/differences between a note and a short poem they have identified, teachers could point out that the content of the two short texts, i.e. the time and place of the gathering, is mainly the same. However, while the reader would probably be the most interested in the meaning of the message (i.e. WHAT is being said) in the note, the form of the message (i.e. HOW it is said) in the little poem might also catch the reader’s attention as much as the meaning. For example, rhyming words (“there” and “square”) are employed to make the message sound more pleasing/memorable and emphasis is given to key information (“At 6”) through its position at the beginning of the line.
Learning Activity 2 (20 minutes)
Writing
Students try to write a short poem with reference to the sample in Learning Activity 1 and the prompts for writing for this activity in the student’s handout. They are encouraged to write creatively.
Teachers can adapt the notes on common poetic devices used in English poetry on the next page according to students’ prior knowledge to help them to generate ideas for writing the little poem. Further details of the characteristics of English poetry will be covered in the next unit.

The table below summarises the main ways in which English poems are made special:
	Lines
	The poem is set out in lines unlike ordinary writing. The lines are often of more or less the same length. They are organised in stanzas, not paragraphs.

In English, as words are of different lengths, we count the number of syllables rather than the number of words (e.g. “hope” has one syllable; “hoping” has two) in each line. For some types of poems, there is a specific pattern in the number of syllables in each line of a stanza.

	Rhythm
	Words have stresses. A musical beat or rhythm is created by the number and pattern of stressed and unstressed syllables in each line.

	Rhyme
	Words having the same sound as another word are in rhyme, e.g. “there” and “square”. Rhymes may appear in different positions of a word (e.g. the last syllable (end rhymes) as with “wacky” and “poetry”; the first consonant (alliteration/initial rhymes) as with “funny” and “face”).

	Images

	These are word pictures such as “he burned with anger” (metaphor) or “his voice was as cold as ice” (simile).

	Sound patterns
	These can be created by, for example, repeating consonants (e.g. “tasty tomatoes”; “big bouncy baby”; “wild whistling wind”) or vowels (e.g. “grow old alone”; “my tiny mice”) within or across lines.

Suggested answers:

	Hope to see your face

In the sushi place

At 1 next Saturday

In Causeway Bay

PAGE
T9

