

An Instructor's Guide to *Ariel* by Sylvia Plath Note to Teachers

Themes: mortality, transcendence, feminine spirit, power

*Love set you going like a fat gold watch.
From the bottom of the pool, fixed stars
Govern a life.*

Between the first and last lines of this remarkable collection, between the infant's "clear vowels" of "Morning Song" and the "white skull" of "Words," Sylvia Plath created an unprecedented poetic vision. Published in 1964, the poems of *Ariel* were written in the final months of Plath's life, and their harsh brilliance made an immediate and lasting impact on readers.

Perhaps the most famous, still, of the *Ariel* poems are "Lady Lazarus" and "Daddy," and those that present a sensitive young woman battling the forces of society and her own demons to achieve an imaginative transformation determined solely by herself. Grappling with both the minutiae of daily life and historical and mythic grandeur, these poems attempt to raise existence—and the poet herself—to a new level of transcendence and intensity. Alternately brutal and gentle, slashing and caressing, Plath's verses have been seen as both out of proportion and unbalanced, on the one hand, and unprecedentedly focused and courageous on the other. Whether speaking as Mary, Medusa, or herself, Sylvia Plath fashioned poems that remain "proof of the capacity of poetry to give to reality the greater permanence of the imagined" (George Steiner).

Sylvia Plath (1932-1963) was born in Massachusetts. Her books include the poetry collections *The Colossus*, *Crossing the Water*, *Winter Trees*, and *The Collected Poems*, which won the Pulitzer Prize in 1982, and the classic novel *The Bell Jar*.

Questions for Classroom Discussion

1. What images of the feminine appear in these poems? With what women from history, literature, religion, and myth do the speakers in these poems compare or contrast themselves? Do you agree with Robert Lowell's statement that, in these poems, "almost everything we customarily think of as feminine is turned on its head"?

2. In what ways do the *Ariel* poems speak directly to conditions and qualities of our life in the 2000s?
3. To what extent do instances and images of disintegration, illness, and fragmentation define the basic vision of these poems and the conditions of life expressed in them?
4. In one of his *Birthday Letters* addressed to Plath, Ted Hughes writes, "Red was your color./...[Red] Was what you wrapped around you." How does Plath use the color red in these poems? Does any other color attain a comparable importance?
5. In what guises and circumstances does death appear in these poems? Do any of the poems counter death and dying with intimations or hopes of resurrection, rebirth, or renewal?
6. What instances do you find of physical, emotional, and mental violence and destructiveness, including self-destructiveness? Are there equivalent instances of tenderness and nurturing?
7. How does Plath characterize "the Father" in "Daddy" and other poems? Do you agree with Ted Hughes when he writes in *The Birthday Letters*, addressing Plath, that "a god/ That was not your father/ Was a false god"?
8. Is there a single poem in *Ariel* that you think is more representative than any other poem of Plath's art and poetic voice? In what ways does this poem seem representative?