
toWhere Itm Fromtt
Many Perspectives or Just One?

Identifying Perspectives from a Turkish Cypriot, a Greek Cypriot, 2Pac, George Lyons,
and You- The Student!

Lesson Author: Jacqi Nicholson
Ulderdo_wn Junior High School, Avondale, Aizona
'Teach Cyprus" 2007 Cyprus Fulbright Participant

Overview:
Cyprus is a very attractive place. However, it is full of conflict and of people who are in
search of their identity. The people of this nation are considered Cypriots, but not just
Cypriots. They usually refer to themselves as Turkish-Cypriots or Greek-Cypriots. It is
hard to find a person who would only use the word Cypriot to describe their identity.

Purpose:
This lesson is designed for students to analyze poetry of both Greek and Turkish
Cypriots. It is designed to fit within your existing junior high or high school poetry unit.
Examples of a Greek-Cypriot Poem and a Turkish-Cypriot poem, obtained from the
author's Fulbright visit to Cyprus is provided so students can analyze the text and explain
their understanding of the multiple perspectives being described in the poetry. Students
will write a poem about their identity and explain and describe who they are. George
Lyons poem "Who Am I" can be used as a writing example for students to read and
reference. The theme of the lesson is more or less that we all come from somewhere and
that we all have obstacles to overcome. To extend the lesson students can then analyze
Tupac Shakur's (ZPac) lyrics, "Me Against the World." It is a poem about the fight for
survival - like the many perspectives portrayed by Cypriot poets. Students will most
likely not have any prior knowledge on the Cyprus Conflict but can identify the theme of
conflict through their readings and interpretations of the poems.

Grade Level:
7-9, adaptable

Time:
Two or three class periods, depending on time constraints

Materials:
Turkish-Cypriot Poem "Wartime" by Mehmet Yasin
"Wartime" Discussion Questions
Greek-Cypriot Poem "The Way I Feel" by Myrto Meletiou
"The Way I Feel" Discussion Questions
African American Hip Hop Artist Lyrics "Me Against the World" by Tupac Shakur
"Me Against the World" Discussion Questions
George Ella Lyon's Poem, "Where I'm From"
"Where I'm From" Think Sheet Handout
Daily Appointment Calendar Handout
Daily Appointment Calendar Teacher Questions
Sample Student Poetry from Vicktor Russell and Angelique Martrnez

Notes:
*Teachers should make copies of all of the above handouts to show on their overhead
during the guided practice phase of the learning cycle. If you have a smartboard or
overhead projector feel free to display Microsoft word materials via that mode of
instruction. Teacher Answer Keys are the last documents located within the last pages of
this document.

xThere are many opportunities for students to submit their own poetry in writing contests.
Try using the following list of resources for students to submit their work for publication:
http : //www. w innin gwriters. c*orni i nd ex . p hp
http : l/r.vlvr.v. po e_tic po wer. c onu
h ttp : //rvrvrv.potatohi ll. com/con test.h tm l
http : i/w ww.madpoetry. org/contcstsi contests.lttml

Objectives:
The student will be able to:

o determine the poet's main idea(s)
. discuss the similarities and differences between the Greek-Cypriot poem and the

Turkish-Cypriot poem
o distinguish differences and similarities in the poetry through discussion and by

creating a list, using the daily appointment calendar strategy
o list and discuss the various points of view communicated in the poetry
o create and develop their own "Who Am I" poem describing their identity with

personal meaning using introspective reflection

Standards:
Arizona State Language Arts -Writin g Standards
S1: C1: PO4 Establish a central idea appropriate to the type of writing
S1: C1: PO5 Use organizational strategies (outlines, charts, webs, story may) to plan

writing

Arrzona S tate Language Arts-Re adin g Standards
52: Cl:PO2 Compare and contrast themes across works ofprose, poetry, and drama
52: C1: PO4 Contrast points of view in literary text

Assessment:
The teacher can evaluate the student's mastery of content by grading poems based on
Arizona's Six Traits Writing Rubric and by observation in the discussion of the poetry.
The teacher can also review student handouts.

Procedures:
Session 1

1) Students read "Wartime" together. The poem probably needs be reread several
times. Students review questions and then reread each line of the poem,
analyzing the poet's ideas.

Students answer questions 1-4 from discussion questions. Students should work
with a partner in class in order to discuss and answer the questions. Students
should record their responses on the handout. At this point, the teacher is not
really providing direct instruction, rather guiding students through the individual
lines of the poem.

Students then read "The Way I Feel" together. The poem probably needs be
reread several times. Students review questions and then reread each line of the
poem, analyzing the poet's ideas.

Students answer questions 1-4 from discussion questions. Students should work
with a partner in class in order to discuss and answer the questions. Students
should record their responses on the handout. At this point, the teacher is not
really providing direct instruction, rather guiding students through the individual
lines of the poem.

Session 2
The teacher reviews the previous session information and allows students to
discuss the two poems using the differentiated instruction strategy- Daily
Appointment Calendar. "The appointment calendar is a great way to pair off
students for any activity or discussion. Step By Step: 1) Make one copy of the
Daily Appointment Calendar for each student in your class. 2) Give each student a
copy. 3) Have students stand up, take their appointment calendars, and find other
students with whom to make appointments. Explain that each time a child makes
an appointment; he/she should enter the appropriate name in his appointment
book next to the agreed-upon time. The calendars must agree. If Jose is Karla's
10:00 appointment, then Karla must be Jose's l0:00 appointment. 4) Students are
responsible for keeping up with their daily calendars once the calendars are filled
in. 5) You now have a way to pair students. This comes in handy when you
want kids from different groups to be moving and interacting with each other
(Hollas, p. 8-9)." For example, you might say, "Each of you get your
appointment calendar and meet with your 8:00 appointment. The two of you
should discuss how Mehmet Yasin felt in the first two lines of his poem and write
down your response on the line next to the 8:00 time slot." Or you might say,
"Please meet with your 1:00 appointment and discuss why 2Pac says in line 8 of
his poem you should 'Be grateful for your blessings."'6) The appointment
calendar is a way of identifyng who's paired with whom and gets a pair of
students to discuss the content. 7) Ask each student to meet with their 10 partners
and provide the questions in between each appointment so that students have a
question to answer and discuss. You can use the questions provided in this lesson

2)

3)

4)

or make up your own. 8) "This strategy is great for those bodily/kinesthetic
learners, and that's a help for them and you (Hollas, p. 9)." It is also a fantastic
Structured English Immersion, SEI strategy, since it gets students talking and
discussing the content.
If you do not want to do the optional enrichment skip to step #7.

5) x Optional Enrichment- Students read 2Pac's "Me Against the World" together.
The poem probably needs be reread several times. Students review questions and
then reread each line of the poem, analyzingthe poet's ideas. Students answer
questions l-5 from discussion questions. Students should work with a partner in
class in order to discuss and answer the questions. Students should record their
responses on the handout. At this point, the teacher is not really providing direct
instruction, rather guiding students through the individual lines of the poem.

6) Students then read "Where I'm From" together. The poem probably needs be
reread several times. Students review questions and then reread each line of the
poem, analyzingthe poet's ideas.

7) Students brainstorm their own ideas and experiences using the "Where I'm From"
Think Sheet Handout. Students should work independently in class in order to
think about their own lives and experiences. Students should record their ideas on
the handout. At this point, the teacher is not really providing direct instruction,
rather guiding students through the thinking about their own lives and prompting
students to record their own experiences.

8) The teacher can show Vicktor Russell's or Angelique Martinez's student work as
an example. These samples can be put on overheads and displayed for the entire
class or they can be printed and passed around. The teacher uses these samples to
model what the end version of the poem could look like.

Session 3
9) The student creates their own "where I'm From" poem, approximately 18-28

lines long, using a free verse format for creating the poetry.

10) Students should create a final draft (in ink or typed) that can be read aloud and
published. Minimally, the teacher should create some sort of wall of poetry,
where student work can be displayed. Submitting the work in a poetry or writing
contest should also be emphasized and encouraged.

Turkish-Cypriot Poem:
Wortime

Mehmet Yosin

I used to tolk within myself so thot no one could hear me,
ond they oll suspected wisdom in my silencel
Turkish wos dongerous, must not be spoken,
and Greek wos obsolutely forbidden..
My elders who wonted to sove me,were woiting,
Eoch one Irigger-ready bef ore o mochin e-gun.
Anyway, everyone wos then o wil l ing soldier.
English remqined right in the middle,
o sfender paper-knif e for cutting schoolbooks,
o tongue to be spoken of certqin times
especiolly with the Greeksl
f wos often unsure in which language to shed tears,
the lif e T lived wosn't f oreign, but one of tronslotion -

my mother-tongue one thing, my motherlond onother,
ond f, ogoin, oltogether different...
Even in those doys of blockouts it become obvious
f could neve? be Ihe poet of ony county,
becouse T belonged to o minority. And'Freedom' is still
o l i tt le word uneasy in ony notion's lexicon...
then in my poems, the three longuoges got into o wild tongle:
Neither the Turks nor the Greeks
could hear my inner voice, nor the Others...
But f don't blome them, it wos wortime.

Name:

"Wartime" Student Worksheet
By: Mehmet Yasin

Meaning: What is the poem about?

1. What is the essential, overall "meaning" of Yasin's poem?

Date:

2. Explain why the elders were "trigger ready"- line 6?

3. The poet's circumstances are so dire. Why does the poet consider himself "altogether
different?" -Line 15.

4. Explain the ending of the poem. Who can hear Yasin's voice if neither the Turks no
the Greeks are listenine? -Lines 2I-23.

Greek-Cypriot Poem:
The Way I Feel
My'rto Meletiou

I4/ritten about a mother whose son was first missing and later confirmed killed during the 1974 invasion of
Cyprus.

To fly away from this never-ending
madness
won't stop the dreams from bleeding.
nor will it mend the shards of this slad-made mask
You - so silently -

placed upon me.

And people pass me by, not knowing how, or when, or why.
I am just an invisible cry, with no home...no place to hide.

Chorus:
For you are nowhere to be found
You are lost within the clouds
And though I scream your name aloud
The Gods keep you from finding out
The way I feel . . .

To fly away from the smrley faces that
hide behind the stones
won't set the anger free
or give voice to my mute laughter.

And people pass me by, not knowing how, or when, or why.
I am just an invisible cry, with no home...no place to hide.

Chorus:
For you are nowhere to be found
You are lost within the clouds
And though I scream your name aloud
The Gods keep you from f,rnding out
The way I feel...

My broken hopes add to the dust that so
vigorously landed on your desk
demanding to be redeemed; yet,
salvation is put on hold

Chorus:
For you are nowhere to be found
You are lost within the clouds
And though I scream your name aloud
The Gods keep you from finding out
The way I feel...now you are gone...away from home.
The way I f ee l . . .A lone . . .

Name:
Date:

"The Way I Feel" Student Worksheet
By: Myrto Meletiou

Meaning: What is the poem about?

1. What is the essential, overall "meaning" of Meletiou's poem?

2. Who is Meletiou referring to when he states "You" in lines 5-6?

3. The poet's circumstances are so dire. Why does the poet's "salvation" put on hold?
-Line 28.

4. Explain the ending of the poem. Why does the poet feel alone?-Lines 33-34.

Where I'm From

By George EIla Lyons

I am from clothespins,
From Clorox and catbon tetrachloride,

I am from the dirt under the back porch.

@lack, glistemng, it tasted like beets.)
I am from the forsythia bush

The Dutch elm
Whose long-gone limbs I remembet

As if they were my own.

I'm from fudge and eyeglasses,
From Imogene and Alafair.
I'm fiom the I(now-it-alls

And the pass it ons,
From Perk up!And Pipe down!
I'm from He restoreth my soul

With a cottonball lamb
And ten verses I can sav mvself

I'm ftom Artemus and Billie's Branch,
Fried corn and strong coffee

From the finger my gnndfather lost
To the auger,

The eye my fathet shut to keep his sight.

Under my bed was a dress box
Spilling old pictures,
A sift of lost faces

To drift beneath my dreams.
I am from those moments-
Snapped befote I budded-

Leaf-fall from the family tree.

"Where I,m From" Think Sheet

Directions: Draw a few branches or arrows from each bold word and then think of words

|lflfiH
that categorv' Remember, this poem is all abour-ru Try to u. u, ,prrific as

objects
play

Name:
Date:

shapes

church experiences

voices

town or street names

hiding places

what grew in your yard

parents work

Images

Central events

Tastes

Other people's words

Stories

Smells

Relatives'names

school
other/miscellaneous

'6Me Against the Wodd"
By Tupac Shakur (2Pac)

With all this extra stressin'
The question I wonder is, after death, after my last breath
Sflhen will I finally get to rest? Through this supptession
They punish the people that's askin' questions
And those that possess, steal from the ones without possessions
The message I stress: to make it stop study your lessons
Don't setde for less - even the genius asks questions
Be grateful for your blessings
Don't ever change, keep your essence
The power is in the people and politics we address
Always do your best, don't let the pressure make you panic
And when you get stranded
And things don't go the way you planned it
Dreamin' of riches, in a position of makin' a dtfference
Politicians and hypocrites, they don't wanna listen
If I'm insane, it's the fame made a brother change
It wasn't nothing like the game
It's just me against the wodd

"Me Against the World" Student Worksheet
(Cirelli and Sitomer, 2004)

Meaning: What is the poem about?

1. What is the essential, overall "meaning" of Tupac's lyrics?

2. Explain the forces that create a "Me Against the World" situation in the poem?

3. How does Tupac suggest we overcome oppression?

4. If the poet's circumstances are so dire and life has so much injustice, explain why the
poet would tell the reader to "Be grateful for your blessings" - Line 8?

5. Explain the meaning of why the poet insists the listener should not "ever change/keep
your essence" - Line 9.

Nqme:
Block #
Dote:

Doily Appointment Calendar Strotegy

Student's Nqme: Answer to question:Time:

8:00

9:00

10:00

11:00

t2:OO

1:00

2:00

3:00

4:00

5:00

Teacher Answer Keys/ Student Work Samples:

"Me Against the World" Teacher Answer Key
(Cirelli and Sitomer, 2004)

Meaning: What is the poem about?

1. What is the essential, overall "meaning" of Tupac's lyrics?

In a very straightforward manner. the poet's meanine is explained in the title. (It is him asainst
the world.) On a wider basis. the poet is speaking metaphorically to people who share the same
plieht in life that he poet does (i.e.. socioeconomicallv disadvantaged minorities in the U.S.). As a
result it is "them" against the world as well.

2. Explain the forces that create a "Me Against the World" situation in the poem?

Injustice has created a "Me Against the World" mentaliqv in the poem. The poet addresses
sources of injustice in our societv by pointing out that it is often the people who are "askin'
questions" that are punished (Lines 4 & 5).

3. How does Tupac suggest we overcome oppression?

In Lines 6 & 7. Tupac stresses the importance of understanding history ("Study your lessons")
and asking questions ("even the genius asks questions"). Basicallv. the poet shows how
knowledge is the tool by which oppression is overcome. In Line 10. Tupac further highliehts
ways of addressing power and politics through getting people to recognize that power lines in
their hands.

4. If the poet's circumstances are so dire and life has so much injustice, explain why the poet
would tell the reader to "Be grateful for your blessings" - Line 8?

The poet readily admits he has had a hard life (it is a common theme in Tupac's work- see Decr
Maz4), but he stresses the value in adversity because it makes one stronger. B:r beine srateful.
one removes themselves from the destructive forces of self-pitv so thev can find a positive wa)' to
change their circumstances. The poet is not just pointing out the negatives of injustice in this
work. but giving positive insights as to walrs to overcome them in life.

5. Explain the meaning of why the poet insists the listener should not "ever change/keep your
essence" - Line 9.

Tupac Shakur strived to stay true to his ideals throuehout his life and a common theme in his
music (and this poem) is that people should stav true to their hearts. their cultures and their
politics. Essentially. this poem is cautiously warning aeainst all the different forces that someone
who tries to stay true to their beliefs is going to run up against (i.e.. riches. hypocrites" polihcians.
power. etc. . . .). Yet Tupac. as the voice of experience. implores the reade3r to hold true to their
core values.

66Wartime" Student Worksheet- TEACHER ANSWER KEY
By: Mehmet Yasin

MEHMET YASIN is one of thefinest contemporary poets in the Turkish Language. He
was born in 1958 in Neapolis, the last cosmopolitan neighborhood of Nicosia, Cyprus.
He has studied politics, history and literature in Istanbul, Ankara, Athens, Birmingham,
and London. With his own poetic understanding and style, his poetry has been well know
in Cyprus as well as in Turkey since 1985, when his first volume of poetry won the
Turkish Academy Prize for Poetry (Costello, p. 48).

Meaning: What is the poem about?
*There are many interpretations of this poem.
many are appropriate and would apply. The
that would be acceptable.

Please feel free to accept many answers as
following are some sample interpretations

1. What is the essential, overall "meaning" of Yasin's poem?
In a very straishtforward manner. the poet's meaning is explained in the title. (It is Wartime in
Cyprus.) On a wider basis. the poet is speakine to people. explaining he can't be who he is and
he is in search of his identit-v. he is different- he is neither Turkish. Turkish-C)'priot. Greek-
Clrpriot nor Greek even thoueh technically he is a Turkish Cypriot.

2. Explain why the elders were "trigger ready"- line 6?
The elders are trigser ready because thev had to fight when thel/ were younger and thel/
never got out of the habit of fiehtine. They still believe it is wartime so they still have
their weapons and quns readlz to use.

3. The poet's circumstances are so dire. Why does the poet consider himself "altogether
different?" -Line 15.
The poet considers himself different because he doesn't know where he truly belongs or
exactl)z what his nationalitlz is so he simpllu states that he is "different."

4. Explain the ending of the poem. Who can hear Yasin's voice if neither the Turks no
the Greeks are listening? -Lines 2l-23.
If neither the Greeks nor the Turks are listenine maybe the Enelish are listening?
Probably nobody is listenine and that is so sad. However. it is hard for others to listen
when there is a constant state of violence and war going on.

"The Way I Feel" Student Worksheet- TEACHER ANSWER KEY
By: Myrto Meletiou

MYRTO MELETIOU grew up in Nicosia where she attended Cyprus College. She is a
dancer, singer, songwriter, poet, fiction writer, andfuture psychologist. "The Way I
Feel" was written in 2004 and has appeared as both a poem and a song. The song
version appears here (Costello, p. 73).

Meaning: What is the poem about?
*There are many interpretations of this poem.
many are appropriate and would apply. The
that would be acceptable.

Please feel free to accept many answers as
following are some sample interpretations

1. What is the essential, overall "meaning" of Meletiou's poem?
In a very straightforward manner. the poet's meaning is explained in the title. (It is the way the
poet feels.) On a wider basis. the poet is speaking to others. explaining her feelings.

2. Who is Meletiou referring to when he states "You" in lines 5-6?
Meletiou is most likely speaking to the Turkish-C]rpriots who she may be blaming for the
sad wav she feels about losine her son in the 1974.

3. The poet's circumstances are so dire. Why does the poet's "salvation" put on hold?
-Line 28.

Salvation has been put on hold because problems still exist in Cyprus.

4. Explain the ending of the poem. Why does the poet feel alone?-Lines 33-34.
The poet most likely feels alone because she has lost her son and he will not be comins
back since he is dead.

1.
2.

SAMPLE TEACHER QUESTIONS FOR DAILY APPOINTMENT
CALENDAR STRATEGY:

Why did Mehmet Yasin title his poem, "Wartime"?
How does Mwto Meletiou feel?

3. What is George Ella Lyons' poem about?
4. Why does Yasin say there is "no place to hide" in linel9?
5. Who did Myrto Meletiou lose in the 1974 conflictbetween the Cypriots?
6. What is salvation?
7. Is Yasin hopeful about the future?
8. How are Yasin and Meletiou's poems similar?
9. Is Meletiou pessimistic about the future?
10. How are Yasin and Meletiou's poems different?

Student Work/Poem Sample #1

Where I'm From
By: Vicktor Russell

I am from the country
I am from dirt and plants
I am from army men
(Small, green little toys I play with)
I am from the rock and grass the honey that is oh so sweet in my mouth

I am from chocolate and toe head hair
From Kevin and mom
I am from the play ground and the nice
From psycho and weird
I am from you eat faster and more than a garbage disposal!
And I'm still hungry

I am from the ocean and the library
Pizza and root beer
From the war my grandpa was in to the firing of my dad's job

A closet filled with candy and wrappers
A bunch of smells, textures and tastes
I am from these moments-still with me today-
A branch that helps hold the family and these moments.

Student Work/Poem Sample #2

Where i 'm From
Bv Ancelicue Martinez

l'm from Flere and There.
From torti l las and tacos.
From an anartment to a home
(Making new friends along the way)
lam from Arizona cactus,
Whose lonc arms uznt rlri lrrr ln reach otrer anrl (nr rcFTF me' " " : J - "

l 'm from cheesecake and watermelon.
Dr Penncr znr l sr rnf lOwer SeedS
From overachievers and smarty-pants.
From your going to college.
l l l^ ,z t rc r^ nF, l n2(t fhp Qth nr : rJe f i rc f l

From my mom and dad.
From Kool-aid and pistachios.
From young love,
Tn r rn r rnn rn ic f2kF(

Looking at a box with old family love letters
Each one with different dates.
I am from here on out, a new leaf on an old family tree.

Biblio graphy/Resourc es :

Cirelli, Michael and Alan Sitomer. Hip-Hop Poetry and the Classics for the Classroom.
Beverly Hills: Milk Mug Publishing,2004.

Costello, Karin B. Cypriot ldentities: Conversations on Paper. Cyprus: Intercollege
Press,2005.

Hollas, Betty. Dffirentiating Instruction in a Wole-Group Setting.
Peterborough: Crystal Springs Books, 2005.

1 q)i3 wr

',',t r','il i;l I i ji,l j i" i rl ii.i 1i'l t i]

,ttr*dif*rf,?ftsJ'1 Sea

Lft b#ls
.t*ilel

L.llluiltr

i , l t & ? * F . i
i t t { r l . r l lv tI t

lasils:+$
*$$$

i* .li'4r+;1p c.\,{ffiIn E.*l+ l,l*+ iu.s,t

.l{yrm

Turhdr {$r,,ct -ndmel bweri w*r

,-,, ..;i}::.."....,".,.#i

H:rul

fa"n+g,n*f*
[$,lh$tef iuq

1E;PC#I H.ruf**
S..nn*"n$*f*

.trst iu"l*'I

'3i;xi;qnn

r\r,r.l ; ;nb I il,.tj l,T [. j,i f !.rl

d"*"'wta*tt i fr ft*i '??,ri

-:;i;r"fifes5;1''

"Lr";isef
a'-'.truiri

S:lttrrr-plal+
,41+t i.

:, i,:1 'r,. .1

*..i ,'-l$.r111,..
,a.d

'rd ;* - " 1 x

I t? i * t I i

ChEi:l lr
*rrc!cJ$faffi

' [93 r ! "

"1.:*rti*et

,.ir.iirtill. -*-)w-"q',}tfp.f IefS

P:ti"rr.

r)*erxpi,.* d bT Tul'k*y

