Living in Sin
By Adrienne Rich

She had thought the studio would keep itself;

no dust upon the furniture of love.

Half heresy, to wish the taps less vocal,

the panes relieved of grime. A plate of pears,

a piano with a Persian shawl, a cat

stalking the picturesque amusing mouse

had risen at his urging.

Not that at five each separate stair would writhe

under the milkman's tramp; that morning light

so coldly would delineate the scraps

of last night's cheese and three sepulchral bottles;

that on the kitchen shelf among the saucers

a pair of beetle-eyes would fix her own--

envoy from some village in the moldings...

Meanwhile, he, with a yawn,

sounded a dozen notes upon the keyboard,

declared it out of tune, shrugged at the mirror,

rubbed at his beard, went out for cigarettes;

while she, jeered by the minor demons,

pulled back the sheets and made the bed and found

a towel to dust the table-top,

and let the coffee-pot boil over on the stove.

By evening she was back in love again,

though not so wholly but throughout the night

she woke sometimes to feel the daylight coming

like a relentless milkman up the stairs.

TPCASTT

ONE approach to text analysis. Keep in mind that while this is a formula, your analysis should not be “formulaic.”

Title = What role does the title play? Is it straightforward? Is it a summary? It is the first line of the poem and not helpful? Is it the “swerve” of the poem? Does it reveal the author’s message or at least the primary abstract, universal element of the poem?

Paraphrase = What is the poem about? It is virtually impossible to understand the figurative meaning of a poem without first understanding the literal. Record, whether on paper or just in the cognitive domain, what the poem is actually about. Sometimes it is effective to do this on a line by line basis.

Connotation = How do the “author tricks” reveal meaning? While it is important to at least identify as many literary devices as you can find, only focus on ones that contribute to meaning mostly significantly, or at least contribute to your thesis about the poem. Not only notice poetic devices (metaphor, simile, hyperbole, etc.), but also sound devices (alteration, rhythm, rhyme, etc.)

Attitude = How does the author’s mood, mode, and tone contribute to, influence or direct the poem. Use literary devices such as imagery, diction and syntax to help analyze tone.

Shift(s) = How, if at all, does the poem shift? Does the shift happen right at the end, in the middle, periodically throughout the poem? Is it a shift in plot, tone or theme? Is the shift from gradual to specific, between points of view, to demonstrate irony? What is the effect of this shift? What if the shift did not occur?

Title = After completing the previous steps of analysis, does the title have any new significance? What if you did not read the title of the poem until this step in the process?

Theme = What is the poem/poet saying about the human condition? Is it sternly/caringly pedantic or is it objectively expository? What idea does the poet want the reader to take away from the poem? Keep “the path in mind”: Author (Text (Reader. Theme is usually a complete sentence, the author’s message and universal.

Resources for further exploration/explanation:
http://prezi.com/7esqy9o9mqjb/tp-castt-poetry-analysis/
http://www.youtube.com/watch?v=Who8M_1iw7c
http://www.slideshare.net/hharvey102/poetry-analysis-tpcastt-1730240
http://shorewiki.wikispaces.com/file/view/TP-CASTT.pdf
Student name:

Poem Title:

Author:

Year published:

	TPCASTT
	My Analysis
	Words from text

	Title

What role does the title play? Is it straightforward? Is it a summary? It is the first line of the poem and not helpful? Is it the “swerve” of the poem? Does it reveal the author’s message or at least the primary abstract, universal element of the poem?
	
	

	Paraphrase

What is the poem about? It is virtually impossible to understand the figurative meaning of a poem without first understanding the literal. Record, whether on paper or just in the cognitive domain, what the poem is actually about. Sometimes it is effective to do this line by line.
	
	

	Connotation

How do the “author tricks” reveal meaning? While it is important to at least identify as many literary devices as you can find, only focus on ones that contribute to meaning mostly significantly, or at least contribute to your thesis about the poem. Not only notice poetic devices (metaphor, simile, hyperbole, etc.), but also sound devices (alteration, rhythm, rhyme, etc.)
	
	

	Attitude

How does the author’s mood, mode, and tone contribute to, influence or direct the poem. Use literary devices such as imagery, diction and syntax to help analyze tone.
	
	

	Shift(s)

How, if at all, does the poem shift? Does the shift happen right at the end, in the middle, periodically throughout the poem? Is it a shift in plot, tone or theme? Is the shift from gradual to specific, between points of view, to demonstrate irony? What is the effect of this shift? What if the shift did not occur?
	
	

	Title

After completing the previous steps of analysis, does the title have any new significance? What if you did not read the title of the poem until this step in the process?

	
	

	Theme

What is the poem/poet saying about the human condition? Is it sternly/caringly pedantic or is it objectively expository? What idea does the poet want the reader to take away from the poem? Keep “the path in mind”: Author (Text (Reader. Theme is usually a complete sentence, the author’s message and universal.
	
	

Difficulty of text (1-10, 10 = challenging):

AP question and thesis for this text:

The author wrote this in 1954 and she was an award winning, feminist poet.
1) Have you heard of the phrase “living in sin” before? If not, what do you think it means? If so, how does this poem affect your preconceived notion of the phrase?
2) Is the apartment clean or dirty? Is she clean or dirty? How do you know? Justify your response with text evidence.
3) How many men was she “with” literally? How do you know? Justify your response with text evidence.

4) What is the most impactful/useful/relevant about the final simile? How do you know? Justify your response with text evidence.

5) What are the most useful image, literary device, verb, and adjective? How do you know? Justify your response with text evidence.

Expectations Versus Reality in Relationships: Adrienne Rich's "Living in Sin"

Relationships end for a variety of reasons, the most common being that people enter relationships with certain expectations which, when unmet, start and fuel the domino effect which eventually leads to the end of the relationship. How one perceives a relationship is altered by various conditions such as age, experience, and personal background. Differentiating between what is real and what is imagined in a relationship is also tailored by these experiences in life. In her poem "Living In Sin," Adrienne Rich examines how one woman's perceptions of her physical environment, her motive for entering the relationship, and the tone of the relationship are altered when she differentiates between the relationship she expected and the relationship as it actually is.

In her idealistic relationship, the speaker's physical environment is free of daily domestic responsibilities. There is no need to dust or wash the windows because, as she expects in her fantasy life, the studio will "keep itself." There are definitely no leaky or noisy faucets in need of repair. And in the dream relationship, there are no creeping insects, just a "picturesque" mouse found attractive by a cat. In actuality, however, the speaker's physical environment needs cleaning; she battles dust on the furniture and grime on the windows. A noisy, leaky faucet in the studio needs repair. She also spots an insect in the kitchen that acts as the representative from the "village" behind the moldings. Her dream world is infested, probably with roaches.

The narrator's motive in the relationship was initially the romantic desire to live with the man she loves, but eventually her motive is simply to bear the routine and break the now boring nature of the actual relationship. She wanted in the beginning to escape from restrictive religious beliefs and live with her musician boyfriend in his studio. As the title suggests, the narrator believed the relationship was a sinful one. Living with her boyfriend implies a daring departure from behavior normally expected of her, either by herself, her parents, or society. Still, the light of each day reveals just how dull and routine her life has become. The stairs shake each morning at five o'clock with the arrival of the milkman; each day she has to make the bed, dust the furniture, and look out dirty windows while listening to the leaky faucet. To the speaker, any complaint her real self expresses is considered "half heresy" by her romantic self.

The speaker also reveals a difference in the tone of the anticipated relationship and that of the actual relationship. Rich uses a single line in the poem to express the positive tone of the speaker's idea of the perfect relationship: "A plate of pears,/ a piano with a Persian shawl, a cat/ stalking the picturesque amusing mouse. . . ." This sentence denotes the feelings of completeness and beauty that are anticipated by the speaker. "A plate of pears" is aesthetically arranged in the studio; the musician's piano is romantically draped with a Persian shawl; the mouse is "picturesque" rather than stereotypically disgusting. Evidently, however, the thrill is out of the relationship because all the other lines in the poem bring to light the speaker's disenchantment with the reality of her situation. The poet's rhetoric illustrates the speaker's feelings of disappointment and pain: the milkman's steps cause each stair to "writhe" under his "tramp" at five each morning, the empty wine bottles left over from the night before are described as "sepulchral," when she makes the bed, the speaker is "jeered by minor demons." In addition, her boyfriend's actions iterate her boredom with the relationship. He yawns while attempting a few notes at the piano, declares it out of tune, and gives up. He also expresses indifference by shrugging his shoulders while looking at his unshaven face in the mirror on his way out for cigarettes. As evening approaches, the speaker finds that she has revived only some of her love for the man--a love that had diminished during the bright light of day. Even in the middle of night she wakes, sensing the coming daylight that is as "relentless" as the milkman.

So we can see how perceptions of a relationship change when there is a differentiation between the ideal and the real. These perceptions alter when one begins to see a relationship for what it really is. Yet, seeing a relationship for what it really is causes growth and eventually to improved choices in relationships, thus initiating a sort of backward domino effect. May we all experience such a positive venture in our human relationships until we finally arrive at the unhidden ideal that doesn't end.

AP Reading Skills

	Learning Targets
	4.0
	3.0
	2.0
	1.0

	Depict and Cite Text Evidence

CCS Reading 1, 2, 3
	I can make a text’s meaning abundantly clear through a thoughtful description of text events, mature inferences, and abundant, specific evidence.
	I can make a text’s meaning appropriately clear through a description of text events, basic inferences, and satisfactory, clear evidence.
	I can make a text’s meaning clear through a basic description of text events, some inferences, and evidence that may be lacking in abundance or quality.
	I struggle to make a text’s meaning clear through a description of text events, inferences, and evidence. My evidence is either lacking, superficial, and/or inaccurate.

	Analyze Author’s Craft

CCS Reading 4, 5, 6
	I can make it abundantly clear how specific text features create meaning, were a direct intent of the author and enhance a text.
	I can make it appropriately clear how specific text features create meaning, were an author’s choice and are an important part of a text.
	I can make it clear how text features influence meaning, were reflection of the author and are a part of a text.
	I struggle to make it clear how text features are evident, contribute to meaning and/or were tools used specifically by the author.

	Evaluate Text as a Whole

CCS Reading 7, 8, 9
	I can make a text’s universality, effectiveness and/or theme abundantly clear. I can make mature, unpredictable connections between the text as a whole and the world around me
	I can make a text’s universality, effectiveness and/or theme appropriately clear. I can make logical, consistent connections between the text as a whole and the world around me.
	I can make a text’s universality, effectiveness and/or theme clear. I can make basic, accurate connections between the text as a whole and the world around me.
	I struggle to make a text’s universality, effectiveness and/or theme clear. I struggle to make connections between the text as a whole and the world around me that are helpful and/or accurate.

	Determine meaning of

unknown words using

context clues, word

parts & parts of speech.
	I can insightfully
explain all examples
of unfamiliar words

accurately
	I can plainly explain

several examples of

unfamiliar words

relatively accurately
	I can mention some
examples of

unfamiliar words

somewhat accurately
	I can partially identify

a few examples of

unfamiliar words

with some inaccuracies

