Sylvia Plath: Group Preparation Work
All highlighted elements will be checked/graded.

1. As a group, write a brief (3-6 sentence) summary of your poem. Your goal with this is to present a clear understanding of what literally is being presented in the poem.

For example, a summary of “The Death of the Moth” might be:

“‘The Death of the Moth’ is about a completely ordinary moth flying across a window. While it flies the narrator watches it, wondering about its significance. Eventually, however, the moth starts to struggle, falls, and spends the last moments of its life trying to turn itself over. During this, the narrator still watches, sometimes tempted to reach out her pencil to help the moth, but always deciding it’s futile. Finally, the moth dies.”

For example, a summary of “Two Sisters of Persephone” might be:

“‘Two Sisters of Persephone’ seems at first to be about two sisters. One is dry, virginal, and barren woman who sits inside a house doing cut-and-dry tasks like mathematics. The other is a fertile woman who lies outside; this woman becomes a bride, gets pregnant, and eventually bears a child. Meanwhile, the first sister seems to rot away. However, because the poem is based on a Greek myth, there is some indication that this poem with its ‘two sisters’ is merely a retelling of the story of one woman, Persephone.”
2. Color-mark your poem. Work to define SPECIFIC patterns. (Make a key in the margins.)
3. Identify other key techniques that are present and working in the poem. (Do not shy away from structural elements like enjambment and syntax.)

4. Consider who the speaker of the poem is. (Sorry, we’re out of non-fiction now, so speaker ≠ Plath.) Be prepared to discuss this and justify your thinking about why this is the speaker and whether that’s an important consideration in this poem.

5. Look up words you don’t know. Determine the proper meaning for the context.
6. Brainstorm a list of possible themes. Refine this list to your top 1 or 2 themes.
7. Determine a judgment for your theme(s). (Only your 1-2 themes.)

8. As a group, prepare how you will justify your thinking to the class about theme and judgment.
9. Lay out the order of your presentation and divvy up speaking responsibilities. (Yes, in order to get a grade, each person must talk during the presentation. More on this to come.)

