Wild Ideas

by Ashleigh Young

School Journal, Part 4 Number 3, 2009

Readability (based on noun frequency) N/A

Overview

This rich free-verse poem likens ideas to wild horses in an extended metaphor. It features particularly effective line breaks, which surprise the reader and contribute to the “ideas about ideas”.

You will probably need at least two guided-reading sessions to fully explore the poem. In the first session (“During the reading”), allow your students to share their responses to the text in a free fashion. In the second session (“After reading”), explore the poem in greater depth.

This text includes:

· Elements that require interpretation, such as complex plots, sophisticated themes, and abstract ideas; 

· Metaphor, analogy, and connotative language that is open to interpretation.

Reading standard, end of year 8

Possible curriculum context

English (level 4, structure)

· Show an increasing understanding of text structures.

Key competencies

· Thinking

· Using language, symbols, and texts.

For more information refer to The New Zealand Curriculum.

The following example shows how a teacher could use this text, on the basis of an inquiry process, to develop a lesson or series of lessons that supports students’ learning within an English curriculum context. Depending on the needs of your students, another context might be more appropriate.
Suggested reading purpose

To explore and discuss a thought-provoking poem

Links to the National Standards and the Literacy Learning Progressions

Your students are working towards the reading standard for the end of year 7 or the end of
year 8. 

By the end of year 7, students will read, respond to, and think critically about texts in order to meet the reading demands of the New Zealand Curriculum as they work towards level 4 [at level 4 by the end of year 8]. Students will locate, evaluate, and synthesise information and ideas within and across a range of texts appropriate to this level as they generate and answer questions to meet specific learning purposes across the curriculum.

Reading standard, end of years 7 and 8

Students will need to:

· increasingly control a repertoire of comprehension strategies that they can use flexibly and draw on when they know they are not comprehending fully, including such strategies as:

· using their prior knowledge, along with information in the text, to interpret abstract ideas, complex plots, and sophisticated themes

· gathering, evaluating, and synthesising information across a small range of texts

· identifying and evaluating writers’ purposes and the ways in which writers use language and ideas to suit their purposes.

Reading progressions, end of year 8
Prior knowledge

Prior knowledge that will support the use of this text includes:

· literacy-related knowledge: poems, particularly free verse and extended metaphors

· personal experiences: ideas and “ideas about ideas”.

Features of the text
· A free-verse form 
· The personal context – like being inside the narrator’s head
· Creativity – the ideas that:
· ideas themselves are wild 
· creative flair may be lost or tamed with age
· The line breaks, which create a sense of anticipation and often upset expectations – in the same way that wild ideas can
· The extended metaphor, which likens ideas to wild horses (or other wild animals)
· The personal tone, due mostly to the intimate subject matter and use of a first-person narrator 
· The expression “sit on the fence”, which:
· interpreted metaphorically conveys the narrator’s ambiguous position in relation to her ideas
· interpreted literally (as suggested by the line break) supports the metaphor of horses 
· The relationship between the writer and her father, implied simply by “‘Is this another of your wild ideas?’ my dad groans”
· The assonance (internal rhyme of vowels and repeated consonants) – “fence … head”, “dare … near”, “groans … know”, “ideas … anywhere”, “go … home”
· The final question and the different ways it could be interpreted.
Suggested learning goal

To identify how the choice of structure and language affects a reader’s response

Success criteria

To support our understanding of the text, we will:
· share our immediate responses to the poem

· consider why the author chose the poem form over another form to present her ideas

· analyse the effects of specific aspects of the form on the poem’s ideas and effectiveness 

· reflect on how analysing the form has affected our understanding of the poem.

A framework for the lesson

How will I help my students to achieve the learning goal?

Preparation for reading

· English language learners

Remember that English language learners need to encounter new vocabulary many times; before, during, and after reading a text;and in the different contexts of reading, writing, speaking, and listening. You will need to decide on the specific vocabulary and language structures that are the most appropriate in relation to the purpose for reading and explore these with your students before they read the text. Scaffold the students’ understanding of the context by providing some background to the text and any necessary prior knowledge. Also support the students with some pre-reading experiences, such as jigsaw reading, partner reading, or specific activities to explore and develop vocabulary. For more information and support with English language learners, see ESOL Online at www.esolonline.tki.org.nz
· Before the lesson, retype the poem in prose form and prepare copies for the students – but don’t hand them out yet. Later in the lesson, the students will compare the two versions and consider what the poem form adds.

· To prepare your students for the extended metaphor and for “thinking about thinking”, have them read Cheryl de Rue’s “Sparkle Fish” (SJ 2.1.08). Encourage them to share their responses to the poem. You could have them complete a graphic organiser like that below.

	Fish/thought in the poem 
	Describe this type of thought
	Give an example of this type of thought

	“Some lie very still”
	
	

	“others flip and flop”
	
	

	“Some are flying fish that sparkle when they leap”
	
	

	“Some of them slip through my net and swim to the bottom of the sea, and I never see them again”
	
	

	What is the poet saying about thinking?


	What types of thinking are not included in the poem?


Before reading

· Have the students share and discuss their work in the preparation activity. “Today we’re going to explore a poem called ‘Wild Ideas’, which is somewhat similar to ‘Sparkle Fish’. Are ideas the same as thoughts? If not, what’s the difference?” “What’s a wild idea?”

· Share the purpose for reading, the learning goal, and the success criteria with the students. 
Reading and discussing the text

Refer to Effective Literacy Practice in Years 5 to 8, pages 80–93, for information about deliberate acts of teaching.

· Read the poem to your students while they close their eyes, or let them read it silently on their own. Encourage them to share their responses to it. “What images do you have in your mind? What in the poem leaps out at you?” 

· Let the students lead your discussion. Have some fun. They could create maps of where their thinking takes them, perhaps working in pairs or small groups. 

· Ensure that everyone has grasped the extended metaphor. “How appropriate or effective do you think the metaphor is? Why do you say that?” 

· With less confident students, you may need to discuss:

· what the expression “sit on the fence” means

· the relationship implied between the narrator and the father and how that relates to what can happen to creative flair with age

· interpretations of the final question. 

After reading

Depending on the length of the students’ discussions until now, you may want to cover the following information in another session.

· Ask the students to read the poem again. Discuss its form (free verse). “I wonder why the poet chose this form over prose? Let’s see how it compares with a prose version.” 

· Hand out a prose version and share responses to it. “Which is more effective? Why?”

· Have the students reread the poem line by line, covering up the rest of the text as they go. This will prevent them from reading ahead. “What do you notice? What does covering the text draw attention to?” Depending on the understanding of your students:

· You may need to elicit that there are line breaks in specific places and that they have specific effects.

· They may notice that the line breaks are placed in specific places and that they affect how people read the poem: “The break after ‘sit on the fence’ made me think of a real fence. But when I read the next line, I realised it was a metaphor.”

· They may go further and identify that: “The line breaks surprise you and make the poem more interesting to read. The poem doesn’t do or say what you expect it to after the breaks – just like wild ideas don’t.” 

· Explore the effects of the line breaks in greater detail, discussing specific examples such as those below. Anticipation and surprise are probably the biggest effects, but there are others. Elicit how the surprising line breaks mirror how surprising wild ideas can be.

	Line break
	Effect

	“I sit on the fence / in my head”
	The line break plays with the literal and metaphorical meanings of “sit on the fence”.

	“I’ve tried taking them / by surprise”
	The line break undoes the expected meaning of “tried taking them” (as in “tried taking the horses somewhere”). 

The line break also plays with the notion of “ideas surprising people” by suggesting that a person might be able to surprise an idea.

	“wild ideas / won’t get you anywhere”
	The line break delays the discovery of what the father is thinking, creating anticipation. 

The line break also highlights “won’t get you anywhere”, which contributes to the horse metaphor.

	“Where do wild ideas go / when they’re galloping home?”
	The second-to-last line asks a question that the last one appears to answer – “home”. But how straightforward is that answer? What does home refer to? The line break helps to create the ambiguity. 


· Reflect with the students on how well they have met the learning goal and note any teaching points for future sessions. “How has analysing the line breaks affected your understanding of the poem?”

Further learning

What follow-up teaching will help my students to consolidate their new learning?

· Have the students compare the line breaks in this poem with those in “Sparkle Fish” (SJ 2.1.08) or other poems, especially in relation to the messages of the poems. 

· Ask students to each write a free-verse poem about ideas, in the form of an extended metaphor (but not the horse metaphor).

· Have the students compare the ideas about creativity that this text contains with those in “Wired!”, a biography of artist Regan Gentry (SJ 3.3.08).

Teacher Support Material for “Wild Ideas” School Journal, Part 4 Number 3, 2009

Accessed from www.schooljournal.tki.org.nz
Copyright(New Zealand Ministry of Education


- 1 -

