Symbolism and Poetry
Donna Miller
Purpose:
The teaching of the concept of symbolism would be appropriate after the preliminary introduction to the genre of poetry or creative writing. The concept of symbolism will also serve to introduce elements of abstract thinking.

Materials:

Seasons by Robert Frost

“The Lightning Is a Yellow Fork” by Emily Dickinson Handout & Overhead

Small desk or table

Table cloth

Plate, Fork & Butter Knife

Pictures of Common Symbols (dove for peace, apple for health, teachers, logos, etc.)

Objectives:

North Carolina Curriculum Competency Goal 5: The learner will respond to various literary genres using interpretive and evaluative processes.

Eighth Grade
5.02 - Study the characteristics of literary genres (fiction, nonfiction, drama, and poetry) through:

(
 reading a variety of literature and other text.

(
 evaluating what impact genre-specific characteristics have on the meaning of the text.

(
evaluating how the author’s choice and use of a genre shapes the meaning of the work.

(
evaluating what impact literary elements have on the meaning of the text.

NCTE/IRA Standard 2: Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience.

Script:
NOTE: The first part of this lesson will be in the classroom. I will ask a student before class to help me “act out” the poem, “The Lightning Is a Yellow Fork.” If it is a nice day, I will take the class outside to read Robert Frost’s poems underneath the trees.

“Does anyone know what symbolism means?” I wait for responses from students. After the responses are given, I give the following definition. “Symbolism is something you can see that has taken on a meaning beyond what the object actually is. For instance, when you think of a symbol, think of something that is tangible, something you can hold or touch with your hand. If it is something you can not touch, eliminate it as a possible symbol. Let me demonstrate symbolism with this poem by Emily Dickinson called, “The Lightning Is a Yellow Fork.” The student who is helping me act out the poem, sits at the table in front of the place setting and drops the fork at the appropriate moment in the poem. “What was the symbolism here?” Class responds. “When you are searching for symbols, do not read symbolism into every word in the poem. Poets do not intend for you to read their poetry this way. But do look for a word that may appear again and again.” “We are now going to go outside and sit quietly under the trees in a circle. We must be quiet so that we do not disturb other classes. If you can not do this, we will come inside. Do you understand and agree to these rules?” After we are settled, I begin to read “The Road Less Traveled” by Robert Frost. “What do you think this poem is saying to you?” Class responds. “Is there any symbolism in this poem? What is it?” Class responds. We talk about the road less traveled. “What are some examples of roads less traveled that you have taken?” Discuss. I read “November” by Robert Frost. “What is this poem about? Is there any symbolism in it?” Discuss the leaves (soldiers) going off to war. Return to classroom.

“The Lightening Is A Yellow Fork”

by Emily Dickinson
 (1830 - 1886)

The lightening is a yellow Fork

From tables in the sky

By inadvertent fingers dropt

the awful Cutlery

Of Mansion never quite disclosed

And never quite concealed

The Apparatus of the Dark

To ignorance revealed.

