

TPCASTT

Poetry Analysis Method

TPCASTT

- ▶ A method for reading and analyzing poetry.
- ▶ A TPCASTT reading takes you through seven specific steps so that you analyze the poem as thoroughly as possible.

Step 1: T is for TITLE

- ▶ First, look at the TITLE of the poem and ask yourself these two questions:
 - ▶ “What does the TITLE of the poem mean?”
 - ▶ “Based on the TITLE, what might the poem be about?”

Step 2: P is for PARAPHRASE

- ▶ After you read the poem, PARAPHRASE it by putting what you read into your own words.
- ▶ When you PARAPHRASE a poem, you restate poem's plot points.

Step 3: C is for CONNOTATION

- ▶ **CONNOTATION:** n. the ideas or meanings associated with a word or suggested by it.
- ▶ In order to complete this step, you find the literary devices used in the poem and their possible deeper meanings.
- ▶ Some important literary devices to look for:
 - ▶ Imagery
 - ▶ Metaphors
 - ▶ Similes
 - ▶ Symbols
 - ▶ Personification

Step 4: A is for ATTITUDE

- ▶ ATTITUDE addresses the speaker's tone and word choice.
- ▶ Ask yourself these questions in order to determine what the ATTITUDE of the speaker is:
 - ▶ “What is the speaker's ATTITUDE toward the poem's subject?”
 - ▶ “Why does the speaker use certain words?”

Step 5: S is for SHIFT

- ▶ Poems typically SHIFT before the conclusion is reached.
- ▶ Look for SHIFTS in the following areas:
 - ▶ Transition words
 - ▶ Punctuation
 - ▶ Stanza division
 - ▶ Changes in length (lines and/or stanzas)
 - ▶ Change in rhyme
 - ▶ Change in tone

Step 6: T is for TITLE

- ▶ Return to thinking about the TITLE now that you have read and analyzed the poem and ask yourself these questions:
 - ▶ “Has the TITLE’s meaning changed?”
 - ▶ “What is the TITLE’s significance?”

Step 7: T is for THEME

- ▶ To complete this final step, read back through Steps 1-6 and determine the central idea or insight of the poem.

Steps 1-7: TPCASTT

- ▶ T: Title
- ▶ P: Paraphrase
- ▶ C: Connotation
- ▶ A: Attitude
- ▶ S: Shift
- ▶ T: Title
- ▶ T: Theme

