Walsh

English


How to turn TPCASTT notes into an essay of poetry analysis
Note: The suggested approach here may result in a four-paragraph essay, but it could just as easily result in a five or six paragraph essay, depending on how the writer chooses to break down the elements that are included.

1. Give a short synopsis of the poem, using your notes from the Paraphrase segment. It is also OK to blend in some of your interpretive remarks from your notes on Connotation. Then, near the end of this opening paragraph, work in your Theme statement.
Example: 
In section 1 of “Song of Myself,” Walt Whitman opens his epic by setting a tone of celebration, while, at the same time, giving his mission statement for the long poem. In the guise of a speaker who is at once the writer and also a mythic persona, he declares to the reader that he plans to celebrate and sing of his life, but also reveals that through this poem he will create an intimate relationship with the reader; and the implication is that his experiences will be those of the reader as well. He invites his inner self, his soul, to join in the dialogue and the contemplation of life in general, and of nature in particular—so this will be an inner journey as well as a lifelong adventure. In fact, he claims that part of his mission will be to get in touch with nature on a fundamental level, and without compromise. When he says, “I harbor for good or bad, I permit to speak at every hazard/Nature without check, with original energy” he seems to be setting the ground rules for his journey through life. He intends to learn from traumatic experiences as well as joyful ones, and experience nature and life without any preconceived notions. Although this is only part one of a very long work, he clearly implies that life must be experienced without prejudice if one expects to find meaning. 

2. Now begin your body paragraphs. I suggest that you write one paragraph dealing with the Connotative elements you haven’t already explained in your introduction. Explore each element in depth and develop your ideas completely.
3. Next, write a paragraph about the Tone, or Attitude of the poem and how it shifts or changes over the course of the poem. 

4. Finally, give a little consideration to the Title and how your impression of it changes from the first reading to the point where you revisit the title after doing some analysis. Then give your thesis statement in an expanded form and make a new statement of some kind to finish off the analysis. In the case of the epic poem it would make sense to look forward to the rest of the poem, or look back if you are discussing one of the final sections. If you are writing about a single poem, then come up with a more universal version of the theme statement—something that is true on a larger scale than just within the context of the poem. The purpose of all literature is to help the reader make sense of the experiences of life, so a universal truth should apply to experiences outside the world of the poem.
