Trio House Press
Poetry Now
Lesson Plan

Topic: Orchestrating the Longish Meditative Lyric
Lesson Title: Galway Kinnell’s “The Seekonk Woods”
Level: Secondary School or College
Lesson Duration: N/A

Lesson Objectives:

Examine the craft elements that build a complex, somewhat discursive, lyric that is 127 lines long.
Summary of Tasks/ Actions:

· Read Galway Kinnell’s poem “The Seekonk Woods”
· Go through the poem another time and identify where the speaker’s words arise from the poem’s present and describe what is occurring in that present, as opposed to where he describes past events or feelings.
· Answer the following questions:

· Does this poem shift often between present and past? What is the impact of such shifting?
· Where does this poem discuss the future? Is that future the one that belonged to the boy, or is it the speaker’s future that’s beyond the present, or both? How central to the poem’s theme are the speaker’s musings about the future?
· Can you identify moments in the poem’s first two-thirds when the speaker puts forth perceptions that would suit a boy, rather than the man he ultimately becomes? What is the effect of these perceptions? How do they interplay with the more adult thoughts that also occur in the poem’s first part?
· How is the last third of the poem different from the first two-thirds? Do the perceptions associated with the speaker’s boyhood help to establish a narrative foundation that supports the concerns of the speaker expressed in the last third of the poem?
· Are there words or descriptions in the poem’s first two-thirds that stand out as possibly being too adult or sophisticated for a boy? Did they interrupt your reading of the poem, or did you find a way to explain how they fit in?
· Can you identify instances in the poem where something is mentioned a second time? What is the impact of such repetition? Does it enhance or detract from the poem’s power?
· Are there instances of litany-like repetition in this poem? If so, where? Are these phrases or words repeated numerous times or only a few times? What is their effect?
· The poet has chosen not to break this poem into sections, or even stanzas. Why to you think he made this choice? Do you think it was the right choice?
· “Knowledge of it [i.e., death] beforehand is surely among / existence’s most spectacular feats” and “Laughter is our stuttering / in a language we can’t speak yet” are examples where this poem’s speaker makes direct statements—tells us truths—rather than communicating indirectly, whether by description, story-telling, or figures of speech. How do you react to such direct statements in poems? When evaluating the success of such direct statements, does their content matter (for example, what if they are fresh and crucial statements)? Does the length of the poem matter? Do you think they add to or detract from the power of this poem?
· For you, what is this poem’s most memorable image and why?
Materials/ Equipment:

http://www.poetryfoundation.org/poem/171393
Further Reading/ Take-Home Tasks:

· Suggested reading: another of Kinnell’s meditative poems: “Freedom, New Hampshire” (http://www.the-reaction.blogspot.com/2007/02/friday-afternoon-poem_16.html). Compare and contrast the two poems. Which do you think is stronger, and why?
· Suggested reading: Nancy L. Tuten. “’The Seekonk Woods’: Kinnell’s Frostian ‘Directive” to the Wilderness,” Robert Frost Review (fall 1992, p. 45-51).
1

