INTEGRATING POETRY IN THE EFL CLASSROOM
                                                                                                                   MARY MALITSA
	ABSTRACT

The aim of the present paper is to demonstrate how to use a poem in the EFL classroom in order to help students develop, apart from their language skills, empathy, critical and creative thinking while, at the same time, activating their prior knowledge. The poem lends itself to curriculum links with subjects such as Art, Mythology, History, Divinity and Greek Literature and can, therefore, be exploited as the basis for a useful and interesting cross-thematic activity. A painting, which inspired the poem, provides the starting point for the lesson and is used as a pedagogic device not only to add to motivation but, also, το familiarize students with art. The integration of art and poetry offers aesthetic enjoyment and gets students emotionally as well as mentally involved. 


INTRODUCTION

There are many advantages to integrating literature in the EFL classroom. To begin with, literary texts provide authentic language material and can help students develop and practise their English language skills. Reading and speaking in particular are linked naturally as students are required to give close attention to the text and, at the same time, to interact with others about it. 

Except for being a rich source of language, literary texts have intrinsic educational and aesthetic value (Ur, 1996: 201-202) and can meet both the intellectual and emotional needs of the learner. Familiarizing students with the literary creation of the country whose language they are learning can be seen as part of their general education. In addition, “Literary texts are non-trivial… (they) so often can touch on themes to which learners can bring a personal response from their own experience” (Duff & Maley, 1990: 6). Therefore, they can be used as the basis for generating discussion and critical thinking in the classroom, which will help broaden and enrich the students’ self-awareness and their relation to society and the world. Moreover, the moral and ethical concerns that literary texts raise can be exploited in a way that will encourage students to connect these concerns with the struggle for a better society (Lazar, 1993: 3). Poetry in particular, one of the genres students have very little exposure to, can be thought-provoking and, also, offer aesthetic enjoyment. After all, education is not only about the acquisition of certain – utility-determined – skills, but also about the personal enrichment of the students. 

Problems concerning the language and length of literary texts can be overcome by careful selection of texts or, occasionally, by using only part of a long text (cf. Ur, 1996: 202). It is important though, not to over-emphasize the language teaching aspect but focus on enjoyment and appreciation of the composition itself because there is danger of spoiling literature by ‘over’-teaching it (ibid). 

CRITERIA FOR SELECTING THE PROPOSED POEM
The poem Musée des Beaux Arts by W. H. Auden was chosen on the following grounds: First of all, it is an authentic text, whose theme is a universal one and, therefore, appropriate from a pedagogic viewpoint. In addition, it is accessible to the student as the language is not particularly difficult and its length is quite manageable (cf. Brumfit & Carter, 1986: 189). The choice was also determined by its relevance to the curriculum: It helps create empathy and offers the chance for extensions and curricular connections with several other subjects, namely Art, Mythology, History, Divinity and Greek Literature. What is more, the theme is not alien to the students’ cultural background as the poem is based on a Greek legend. Students have the chance to contribute what they already know while discussion on the theme can help them realize its relevance to real-life situations.
The fact that the poem in question is based on a painting allows the integration of visual and linguistic resources and offers students the opportunity to appreciate works of art, both verbal and visual. As a result, the aesthetic enjoyment is maximized. Moreover, because the poem combines different representational means (it is based on a painting which depicts a legend), the message contained in it is communicated in an interesting and effective way. It is the effect of all the modes mentioned previously acting jointly. In my opinion, it makes readers “feel” as well as “think”. 

Another consideration was its suitability for the development of certain reading skills such as: understanding information both explicitly and not explicitly stated, interpreting text by going outside it, understanding relations between the parts of a text through lexical cohesion devices, identifying the main point or important information in a text, distinguishing the main idea from supporting details, skimming and scanning to locate specifically required information (Munby, 1978: 126-130).
THE POEM

Musée des Beaux Arts

About suffering they were never wrong,
The Old Masters: how well they understood
Its human position; how it takes place
While someone else is eating or opening a window or just walking dully along;

How, when the aged are reverently, passionately waiting
For the miraculous birth, there always must be
Children who did not specially want it to happen, skating
On a pond at the edge of the wood:
They never forgot
That even the dreadful martyrdom must run its course
Anyhow in a corner, some untidy spot
Where the dogs go on with their doggy life and the torturer's horse
Scratches its innocent behind on a tree.

In Brueghel's Icarus, for instance: how everything turns away
Quite leisurely from the disaster; the ploughman may
Have heard the splash, the forsaken cry,
But for him it was not an important failure; the sun shone
As it had to on the white legs disappearing into the green
Water; and the expensive delicate ship that must have seen
Something amazing, a boy falling out of the sky,
Had somewhere to get to and sailed calmly on.


W. H. Auden

BACKGROUND INFORMATION

Auden wrote Musée des Beaux Arts when he was in Brussels in December 1938 (it was published in 1940). The poem was inspired by Pieter Brueghel’s “Landscape with the Fall of Icarus”, a painting he had the chance to see at the Brussels museum. The poem alludes to two other Brueghel paintings (“The Nativity” and “The Massacre of the Innocents”), both in Vienna, but it is the Brussels “Fall of Icarus” that Auden concentrates the most. What seems to have inspired him is the fact that all the people in the picture are shown oblivious to the drama around them. Even the figures on the ship at lower right notice neither Icarus nor the feathers floating past the sails. Indifference and preoccupation are everywhere. Only the sinking sun in the horizon seems to be in sympathy with Icarus's sinking, but it too has to complete its daily cycle, irrespective of the tragedy. The message conveyed is that the whole world goes about its business, unconcerned with particular tragedies. This is the quality Auden focuses on in his poem, with its famous last stanza devoted to the Brussels painting. The painting is in the Royal Museum of Fine Arts of Belgium, Brussels.
THE PAINTING

Figure 1. Pieter Brueghel the Elder, Landscape with the Fall of Icarus, ca. 1560. Oil on panel transferred to canvas, 28 5/8 x 43 5/8 in. Royal Museum of Fine Arts of Belgium, Brussels. 

[image: image1.jpg]


It should be pointed out that it is not uncommon for poems to be inspired by paintings. For example, Rilke’s Fifth Duino Elegy was inspired by Picasso’s “La Famille des Saltimbanques”. What is more, Musée des Beaux Arts was not the only poem to have been inspired by “Fall of Icarus”. William Carlos Williams’ poem, Landscape with the Fall of Icarus, was also inspired by the Brueghel painting. The reverse process is also possible: many poems have inspired great paintings, such as Baudelaire’s L’Invitation au Voyage, which inspired Matisse’s “Luxe, Calme et Volupté”. It is interesting to note that several other paintings have been inspired by the Legend of Icarus: Peter Paul Reubens’ “Fall of Icarus”, Carlo Saraceni’s “Icarus”, Henri Matisse’s “Jazz Icarus” and many more (they can be downloaded at http://images.google.com).    
LESSON DESCRIPTION
The poem can be used with intermediate to advanced level students, though expectations will be somewhat different. I prefer to use it with upper-intermediate students of the second form of Lyceum, as the Greek parallel text handed out at the post-reading stage, for students to compare and contrast with the poem, making useful curricular connections, is contained in their Greek Literature textbook. Resources to support the lesson include: Brueghel’s painting, on which the poem is based (preferably to be projected digitally, as it will be possible to zoom on details), if possible, the other paintings depicting the same theme mentioned above, handouts of the poem and of two parallel texts, one of which is a short story in Greek and the other one a poem in English.
The lesson is implemented in three stages: pre-reading, while-reading and post-reading (see Appendix 1). The teacher’s questions play an important part since students need guidance to explore the multiple levels of meaning in a literary text (Lazar, 1993: 3). However, an effort is made to keep a balance of whole class, small group and independent learning experiences used. Attention is also paid to the logical sequence of the learning experiences. Due to the multiplicity of representations employed (visual and verbal), the learning experiences cater for students’ different abilities and learning styles (Gardner’s multiple intelligences), thus getting all students involved. 

The teacher’s questions throughout the lesson aim at encouraging exploration of the main ideas, critical thinking and appreciation of both the poem and the painting. Open-ended questions are used to focus discussion and create opportunities for dialogue (cf. Collie & Slater, 1987: 8). As the lesson progresses from the pre-reading to the post-reading stages, higher level thinking questions are used alongside lower level ones (Bloom’s taxonomy), although there is a certain amount of overlap between these. To be more specific, in the pre-reading stage “knowledge” and “comprehension” are aimed at. In the while-reading stage several questions aim at “application” and “analysis”, while in the post-reading stage “evaluation” is mostly aimed at.  Space is also made for students’ questions. 

In the pre-reading stage (see Appendix 1), students are shown the painting “Fall of Icarus” and, after having looked at it closely, they are led, with the proper questions, to reflect on the theme (indifference to tragedy) and the way it is presented. The aim is to facilitate comprehension of the poem (psychological sensitizing) (cf. Grellet, 1981: 151-152) while, at the same time, familiarizing students with a work of art. The learning experiences students engage in create an interest in the topic and the wish to read the poem and, also, connect them with their prior knowledge of the topic. In this way, students are encouraged to develop their skills of inference, anticipation and deduction. During this stage, some of the key-words in the poem are explained (e.g. ploughman, old Masters, etc) as they are necessary to talk about the painting. Also, (in groups) students reconstruct the legend of Icarus.

  
In the while-reading stage (see Appendix 1), the teacher reads the poem aloud and the students follow silently, trying to relate it to the painting and to their previous knowledge. Subsequently, the teacher’s questions encourage students to interact with the text thoroughly and repeatedly so that they become familiar with the main ideas as well as the devices used to express them. Teacher scaffolding is essential to help students understand and appreciate the poem in more depth and detail. The teacher’s questions also help students to further develop their skills of anticipation and inference and to integrate these with speaking. The theme of the poem – suffering and indifference to suffering – is elicited and students consider how it is presented. The other paintings alluded to in the poem, which require students to activate their knowledge of the Christian religion, are discussed and the themes common in all of them are pointed out. The aim of analysis and interpretation is to appreciate the poem and to develop empathy. A second reading follows for more detail, further prediction and confirmation of the students’ answers. Moreover, students are helped to consider the poet’s point of view, intention and tone as well as the devices used to achieve these for a full understanding of the text.

In the post-reading stage (see Appendix 1), students are given the opportunity to expand and solidify their understanding of the theme and relate it to real-life situations and to themselves. The learning experiences aim at both engaging and challenging students. In order to generate discussion, the teacher gives some information concerning the date when the poem was written, reminding students of the political situation in Europe around that time, and thus activating their knowledge from History. Students can start by discussing the role of the intellectual (artist and poet) in violent times and what they should do in the face of tragedy and then go on to consider their own social roles and discuss whether social goals must come before personal goals. Discussion about such issues challenges students to think deeply about what they have read and helps develop empathy.

For homework, they are given a handout of a Greek text, the short story Το μοιρολόι της φώκιας by Alexandros Papadiamantis, and, depending on the class, probably another one of an English poem, Landscape with the Fall of Icarus by William Carlos Williams (see Appendix 2), and are asked to compare and contrast the texts in order to evaluate the way the same subject is treated in each one (cf. Grellet, 1981:23, 197), and also in connection to the Brueghel painting, pointing out similarities and differences.  
In order to differentiate this assignment for students of different linguistic or cognitive competence, some of them could be asked to compare and contrast the paintings mentioned earlier (see “Background Information” above), whose theme is the “Fall of Icarus” or, alternatively, search for biographical information about the poet.
A CONCLUDING REMARK 

Students invariably get involved and participate actively throughout the lesson but if the teacher does not try to raise enthusiasm, apart from helping them to develop appreciation, some of them might not respond. 

                                   R E F E R E N C E S

1. Bassnett, S. & Grundy, P. (1993), Language through Literature, London: Longman.

2. Brumfit, C. (ed.) (1983), Teaching Literature Overseas. Language-based approaches, Oxford: Pergamon Press.

3. Brumfit, C. & Carter, R. (eds) (1986),  Literature and Language Teaching, Oxford: Oxford University Press.

4. Brumfit, C. & Benton, M. (1993), Teaching Literature: A World Perspective, London: Macmillan.
5. Collie, J. & Slater, S. (1987), Literature in the Language Classroom. A resource book of ideas and activities, Cambridge: Cambridge University Press.

6. Duff, A. & Maley, A. (1990), Literature, Oxford: Oxford University Press.

7. Grellet, F. (1981), Developing Reading Skills. A practical guide to reading comprehension exercises, Cambridge: Cambridge University Press.

8. Hill, J. (1986), Teaching Literature in the Language Classroom, London: Macmillan.

9. Hoggart, R. (1965), Auden. An Introductory Essay, London: Chatto & Windus.

10. Lazar, G. (1993), Literature and Language Teaching. A guide for teachers and trainers, Cambridge: Cambridge University Press.

11. Munby, J. (1978), Communicative Syllabus Design, Cambridge: Cambridge University Press.
12. Osborn, C. (1980), W. H. Auden. The life of a Poet, London: Eyre Methuen Ltd.

13. Thompson, L. (ed.) (1996), The Teaching of Poetry. European Perspectives, London: Cassel.

14. Ur, P. (1996), A Course in Language Teaching. Practice and theory, Cambridge: Cambridge University Press.

APPENDIX 1
SUGGESTED LESSON PLAN
MAIN AIM: To familiarize students with art (poetry and painting), which will offer them aesthetic enjoyment as well as the opportunity to develop empathy and their  thinking abilities.
OBJECTIVES:  
1. To offer students  the opportunity to read and appreciate poetry.

2. To make students aware of Universal Themes in art (poetry and painting). 
3. To help students experience directly, through the paintings, the ideas and values of the poem and to associate these with real-life situations and with themselves. 
4. To help students develop empathy, by sensitizing them to social problems.

5. To help students reflect on their own social roles.

6. To help students recall past knowledge and experiences (e.g. the Legend of Icarus) in order to integrate knew knowledge and information into their existing ‘schemata’.
7. To help students develop reflective thinking skills.
8. To further develop the students’ linguistic and communicative competence (indirectly, i.e., not through exercises or language oriented activities, but through reading, listening and speaking. 

TEACHING & LEARNING AIDS/MATERIALS: Brueghel’s painting “Fall of Icarus”  (digital image or transparency or card) and, if possible, other paintings, a digital projector (or an overhead projector), blackboard, photocopies of the poem Musée des Beaux Arts and of two parallel texts – the Greek short story Το μοιρολόι της φώκιας and the poem Landscape with the Fall of Icarus. 
STUDENTS:

Class: B senior high school                                                          

Age: approx. 16-17 
Level: upper intermediate 

ANTICIPATED PROBLEMS:

Students will probably be unfamiliar with the works of art alluded to in the poem and with “Old Masters”.
ASSUMPTIONS:

- Students will not encounter any difficulty concerning the language level of the poem. 
- Students will normally be interested in the visual arts and this will create interest in the poem.

- The theme will be of interest to them and generate discussion (teenagers are especially concerned about moral issues and values).

LESSON PROCEDURE

PRE-READING STAGE (about 13 minutes) 

STEP 1 
T shows the class the painting and allows SS to look at it closely for a while.

SS (in pairs) write down any details they can remember.

T elicits answers and explains vocabulary necessary to talk about the painting (e.g. ploughman).
T tells SS that the name of the painting is “Fall of Icarus” and that it was painted around 1560 by Pieter Brueghel the Elder, one of the old Masters (the great painters of the Renaissance).

T asks SS if they know any other Old Masters and if they have seen their paintings. If possible, T shows the other two paintings alluded to in the poem.

STEP 2

SS (in groups) reconstruct the Legend of Icarus and Daedalus (with weaker students T might give some key-words/phrases to include).

STEP 3

T asks if they have noticed anything of the kind. If there are no answers, T points out this detail and makes sure all students can see it.

T asks the following question: “Since Brueghel decided to name his painting ‘Fall of Icarus’, he obviously must have considered the event important. Why then did he choose to paint it as a minor detail in the corner of the picture?” 

SS (in pairs or groups) consider the answer. 
T elicits answers from different groups/members of the class [( Brueghel attempted to show the peace and tranquillity of an indifferent world to the occurrence of a tragedy. No-one seems to notice or care that, in fact, a boy is drowning. /As this tragic event occupies a very small part in the corner of the painting, in the same way it occupies a very small part of other people’s lives. It affects their affairs very little]. 
T elicits one or two words that capture the mood of the painting [( peace, quiet, tranquillity, calm]. 
WHILE-READING STAGE (about 20 minutes)

STEP 1

T gives out the text and reads the poem. 
SS follow silently, trying to locate, in the poem, the picture they have looked at [( it is in the last stanza]. 
T points out the words “for instance” and asks: “what do these words tell us?” [( that an example of something is to follow, that there has been some kind of general statement that needs to be proved]. 

T asks SS where in the poem this general statement is expressed (the theme) [( first few lines].

T points out that usually more than one example are given to clarify a statement. Since the first example was a picture, it seems reasonable to have other pictures as examples. 
T asks SS to locate the other two pictures and talk about the details of the paintings, trying to activate students’ knowledge of the Christian religion. [( Auden alludes to “The Nativity” (the miraculous birth of Jesus) and “The Massacre of the Innocents”]. 

SS (in pairs or groups) talk about what all three paintings have in common [( each painting presented a tragedy or very important event together with themes of indifference].
STEP 2

T draws students’ attention to the theme of the poem by asking them to read the first sentence and locate the subject [( Old Masters]. 
T asks why the poet chose to invert the subject [( to stress suffering, the central theme of the poem – stated at the very beginning of the first line. And indifference to suffering. The world remains indifferent to suffering, to tragedy /we are too wrapped up in our own lives to care about the tragedies of others; we are selfish). Yet, the poem presents us a poet who cares and a painter who cares].
STEP 3

T reads the poem aloud again to help SS understand and appreciate it in more depth, and consolidate their answers. 
T elicits the poet’s intention [( artists, poets are by nature more sensitive than others. He wanted to protest … and sensitize readers. Make them feel responsible and care about other people’s tragedies]. 

T elicits why the poet chose a title in French [( apart for being the actual name of the Brussels museum, it has connotations of refinement, of art, which is central to the poem].   
(If possible, T shows picture of the museum with the winged sculpture at the entrance).

SS (in pairs) try to find contrasts in the poem [( tragic or important events – indifference, spiritual images – animal, physical images, the refined title and the cultural overtones of the paintings – the animal images]. 

T elicits why the poet uses rhythm instead of rhyme [( better for the poet’s purpose….]. 
POST READING STAGE (about 12 minutes)

STEP 1

T gives some background information for fuller appreciation. She explains to SS that Auden wrote this poem in 1939 and reminds SS of the political situation in Europe around that time, activating their knowledge from History (rise of Nazism – fascist beliefs. The poet was angry about indifference to suffering, disappointed and worried).

SS are encouraged to consider their own social roles.

SS discuss (whole class) whether, as members of the society and the world, we should be involved in social issues and whether social goals must come before personal goals.

STEP 2 (Homework)

T hands out photocopies of the Greek parallel text, the short story Το μοιρολόι της φώκιας, reflecting the same theme, and, depending on the class, the English poem Landscape with the Fall of Icarus and, for homework, SS are asked to compare and contrast them in order to find similarities and differences in how the same theme (tragedy/suffering) is treated in each one and in connection to the Brueghel painting. To differentiate this assignment T could ask SS of different linguistic or cognitive competence to compare and contrast the other paintings named “Fall of Icarus” (mentioned above) and try to find similarities and differences. Alternatively, some students could be asked to search for biographical information about the poet. 
APPENDIX 2

Landscape with the Fall of Icarus

According to Brueghel                                                  insignificantly

when Icarus fell                                                            off the coast

it was spring                                                                 there was

a farmer was ploughing                                                a splash quite unnoticed

his field                                                                         this was

the whole pageantry                                                     Icarus drowning 

of the year was                                                               

awake tingling                                                                   William Carlos Williams 

near                                                                                     

the edge of the sea                                                  

concerned

with itself

	Mary Malitsa (MEd and PhD) is a state school advisor, Prefecture of Lesvos
e-mail: marymal19@gmail.com


sweating in the sun                                                   

that melted 

the wings’ wax

7

