Name:___________________________

Period:______________

New American Poetry

[image: image5.jpg]

Whitman & Dickinson

After the Dazzle of Day.

After the dazzle of day is gone

Only the dark night shows to my eyes the stars;

After the clangor of organ majestic or chorus or perfect band

Silent athwart my soul moves the symphony true.

WALT WHITMAN
Wild Nights! Wild Nights!

Wild Nights! Wild Nights!

Were I with thee,

Wild Nights should be

Our luxury!

Futile the winds

To a heart in port,

Done with the compass,

Done with the chart!

EMILY DICKINSON

Read through pages 498 and 499 and answer the following question in complete sentences.
1. List at least three differences between Whitman and Dickinson that are discussed in the introduction. (pg. 498 – 499)

Walt Whitman

[image: image2.jpg]b4

1819 – 1892

pp. 508-509

Use complete sentences!
1. Although Whitman never went to college, he was well-read and had many different jobs. Name three jobs he held:

a. ____________________________________
b. ____________________________________

c. ____________________________________

2. What was Whitman’s first book of poetry and how was it printed?
3. Leaves of Grass changed and was added to with each publication. How many times did this happen? When was the last publication?

4. What does the statement “the proof of a poet is that is country absorbs him as affectionately as he has absorbed it” mean? What does this say about Whitman?

5. Looking at the picture on pg. 508, how would you characterize this man if you saw him in the shopping mall today? Would he be out of place?

Poetic Form: Free Verse
Poetry that does not have a regular ______________ or _______________ scheme.

However, Whitman uses the following poetic devices to create rhythm:
cataloging: __

repetition: __
parallelism: ___
Emily Dickinson

[image: image3.jpg]

1830-1886

pp. 524-525
Use complete sentences!

1. How would you describe Emily Dickinson as a child?

2. How was she influenced by Puritan beliefs?

Ho

3. In an attempt to find a broader audience, she sent poems to Thomas W. Higginson, editor of the Atlantic Monthly; however, she published only a few poems in her lifetime. In 1861, she wrote, “I’m nobody! Who are you?” How do you think she felt about her life and her poems at that time?
4. How would you describe Dickinson’s later years?
5. Do you think Dickinson was happy with her life? Why/Why not?

Literary Analysis: Author’s Style

Emily Dickinson’s style is as unique and personal as her observations about the world. Here are some the distinctive stylistic elements you will find in Dickinson’s poetry:

Dense Quatrains : __

Slant Rhymes: __

Inventive __________________________ and sentence _____________________________, including the use of ___________________________ to highlight important words and break up the rhythm of her poems.

Irregular _______________________________ and inverted ________________________ to emphasize words.

Surprisingly unconventional _________________________ ______________________, including similes, metaphors, and personification.
Walt Whitman’s Poetry
Directions: Read the poems and answer the questions in complete sentences.

“I Hear American Singing” (pg. 51)

1. Describe the catalog employed in this poem and give some examples.

2. Describe the parallelism

“Song of Myself” (pg. 512-515)

3. Reread lines 16-25, what metaphors does the speaker use to describe what grass means to him? What ideas does each metaphor suggest?

4. In what way does the poet compare himself to the hawk in section 52?
5. How does Whitman’s poem reflect Transcendentalist ideas? Cite a specific example from the poem.

“A Noiseless Patient Spider” (516)

6. What two things does Whitman compare in the poem?

7. How is this poem similar to “The Chambered Nautilus” by Oliver Wendell Holmes?
“Beat! Beat! Drums!” (517)

8. In the poem, whom do the drums and bugles call to action?

9. What figure of speech does Whitman make extensive use of in this poem?
Analyzing Free Verse Poetry
Directions: Use Whitman’s poems to complete the following chart.

[image: image1.wmf]
	Poetic elements
	Examples

	Alliteration—repetition of similar consonant sounds

	

	Repetition – repeated words or phrases at the beginning of lines

	

	Onomatopoeia—use of words whose sounds imitate their meanings

	

	Parallel Structure—repetition of same words, phrases, clauses, or sentences

	

	How do these poetic elements contribute to the poem’s cadence? (Cadence is the rhythm created by the pattern of sounds and phrases rather than the pattern of stressed and unstressed syllables.)

Emily Dickinson’s Poetry
Directions: Read the poems and answer the questions in complete sentences.
“Because I Could Not Stop for Death” (pg. 526)
1. Why does Death stop for the speaker?

2. How is Death characterized in the first two stanzas?

3. What is the significance (what do they represent) of the carriage’s passing “the school,” “the fields,” and “the setting sun”?

4. What does the “House” in stanza five represent?

“I Heard a Fly Buzz-When I Died” pg. 531
1. How can you tell that the speaker has prepared herself for death?

2. What happens in the poem’s last moment?

3. What statement about dying do you think Dickinson makes in this poem?

4. What does the image of a fly in a still room suggest about the moment of death?

The Soul Selects Her Own Society” (pg. 530)
1. In “The soul selects her own society”, what leaves the soul “unmoved”?

2. What is the soul’s divine Majority?

3. How many people make up the soul’s “Society”?

4. What does the line, “Then—close the Valves of her attention—Like Stone—“mean?

Identifying Rhyme in a Poem

[image: image4.png]

Directions: Using the poems of Dickinson, complete the following chart.
	Selection 1 Title:
	Selection 2 Title:

	Exact Rhyme—two or more words whose syllables share identical sounds
	Slant Rhyme—close, but not exact, rhyming sound.

	Examples from Selection 1 (words and line#)

	Examples from Selection 1 (words and line#)

	Examples from Selection 2 (words and line#)

	Examples from Selection 2 (words and line#)

	End Rhyme—repetition of sounds that occur at the ends of lines.
	Internal Rhyme—repetition of sounds occurring within lines.

	Examples from Selection 1 (words and line#)

	Examples from Selection 1 (words and line#)

Love Connection: Walt and Emily Go A-Courtin’

Your buddy Walt isn’t looking so well. All he does lately is mope. In fact, the other day, you caught him lying on the front lawn. When you asked him what the heck he was doing, he said, “I loaf at my ease observing a spear of summer grass.” He let out a huge sigh. “And now it seems to me the beautiful uncut hair of graves.”

What he needs is a girlfriend. Big time. Yeah, your friends have accused you of being a yenta (which really stinks if you’re a guy), but he plainly needs help. Look at him.

It’s depressing. He hasn’t shaved in weeks. And he’s starting to smell. However, you just happened to have met this nice girl, Emily.

She doesn’t get out much, but she seems kind of lonely. You wonder… what if? Maybe it could work.

Your assignment is to set up these two (very different) lovebirds on date and record what happens. You will need to gather some biographical information about each poet so you can successfully depict how they might interact. Finally, you must seamlessly integrate at least five lines of poetry from each poet (10 total) into their conversation as dialogue. You may write up the results of your date in the form of a script or short story. Be creative and make it look pretty, whatever you do. This project is worth 50 points.
Free Verse is poetry that is written without concern form regular rhyme schemes and meter

Rhyme is the repetition of vowel sounds in accented syllables and all succeeding syllables

New American Poetry Packet 10

