[image: image1.jpg]CHURCHOF ENGLAND 3 >
ARCHBISHOPS' COUNCIL % &
EDUCATONDIVISON Ao s

710NN

Poetry

Poetry is very personal in its appeal. What speaks to one person may be impenetrable to another. However, poetry can be a powerful tool for reflection and a useful resource for the exploration of vocation and discipleship. The language and imagery within a poem may spark diverse emotions and responses within a group and differences in interpretation are to be celebrated.

Some tips for using poetry:

· Some people may be wary of or intimidated by poetry, so do emphasise that this is a spiritual rather than an academic exercise and that all responses and questions are welcome and valid.

· Find out something about the poet’s life and own experience of vocation and use this to bring the poetry alive.

· Try a meditative approach, similar to the lectio divina approach to scripture. Begin with a breathing or calming exercise. Read the poem through once aloud and leave some silence for people to reflect. Read it through again and invite people to pick one word, phrase or line in the poem that speaks to them. Read the poem a final time and invite people to reflect on what they have chosen. Bring the meditation to a close with prayer.

· Choose one phrase or image within the poem for discussion e.g. ‘the turning aside’ in R. S. Thomas’ Bright Field, and explore the different understandings of the image e.g. what does it mean for you to ‘turn aside’ at this moment in your life? What might you see if you ‘turn aside’? What have you seen?

· Try using other senses and creative responses to explore the poem in more depth. Invite the individual or group to produce some art, set a phrase to music or create their own poetry.

Below are some suggested poems which touch on the broad themes of vocation, discipleship, journeying and decision making:

Bright field by R. S. Thomas
from Collected Poems 1945-1990 by RS Thomas, Phoenix (2000)

Country Clergy by R. S. Thomas
from Collected Poems 1945-1990 by RS Thomas, Phoenix (2000)

The Call by Charlotte Mew
from Charlotte Mew: Complete Poems, Penguin Books Ltd (2000)

The Seekers by John Masefield
from The Poems and Plays of John Masefield, BiblioBazaar (2009)

Roadways by John Masefield
from The Poems and Plays of John Masefield, BiblioBazaar (2009)

Be Lost in the Call by Rumi
from Love is a Stranger, Kabir Helminski, Threshold Books (1993)
The Journey by Mary Oliver
from New and Selected Poems, Beacon Press, (2004)

Voyage by Samuel Menashe
from New & Selected Poems, New English Library (2005)

It ain't what you do it's what it does to you by Simon Armitage
from Simon Armitage: Selected Poems, Faber and Faber (2001)

Getting it across by U. A. Fanthorpe
from New and Collected Poems, Enitharmon Press (2005)

In My Craft or Sullen Art by Dylan Thomas
from The Poems of Dylan Thomas, J M Dent (1952)

St Kevin and the Blackbird by Seamus Heaney
from The Spirit Level, Faber (1996)

Journey of the Magi by T. S. Eliot
from Collected Poems 1909-1962 (Faber, 1974)
[image: image1.jpg]