[image: image1.wmf]QuickTime™ and a

 decompressor

are needed to see this picture.

Hip-hop Poetry and the Classics in the Classroom

By: Megan Oteri, Greene County,

Snow Hill, North Carolina

Hip-hop (also spelled hip hop or hiphop) is both a cultural movement and a genre of music developed in New York City in the 1970s primarily by African Americans and Latinos. Since first emerging in The Bronx and Harlem, the lifestyle of hip-hop culture has today spread around the world.

The four historic "elements" of hip-hop are: MCing (rapping), DJing, urban inspired art/tagging (graffiti), and b-boying (or breakdancing). The most known "extended" elements are beatboxing, hip-hop fashion, and hip hop slang.

When hip hop music developed in the 1970s, it was originally based around DJs who created rhythmic beats by "scratching" a record on one turntable while looping the break (an upbeat drum and rhythm phrase of a song often found in soul and funk music) of various records on another, which was later joined by the "rapping" (a rhythmic style of chanting) of MCs.

(http://hiphop.wikia.com/wiki/Hip-Hop_Wiki)

"Your potential is infinite/ be wise; visualize; witness it.” – Guru

hip-hop resources

Books

· Hip-Hop Poetry and the Classics for the Classroom

 Written by: Alan Sitomer & Michael Cirelli

 ISBN #: 0-972188

· The Spoken Word Revolution (slam, hip-hop & the poetry of a new generation)

 Edited by: Mark Eleveld, Advised by: Marc Smith

 ISBN #: 1-4022-0037-4

· Flocabulary – The Hip-Hop Approach to SAT-Level Vocabulary Building
 Written By: Blake Harrison and Alexander Rappaport

 ISBN #: 1-933662-14-X

· Hip-Hop Education Guidebook Volume 1

 Written by: Marcella Runell & Martha Diaz

 ISBN: 978-0-615-14262-3

· Hip Hop Street Curriculum: Keeping it Real

 Written by: Dr. Jawanza Kunjufu

 ISBN: 0-974900-05-2

· Rap and Hip Hop: The Voice of a Generation

 By: Sherry Ayazi-Hashjin

 ISBN 0823918556, 9780823918553

· Teaching Teens and Reaping Results in a Wi-Fi, Hip-Hop, Where-Has-All-the Sanity-Gone World
 By: Alan Sitomer

 ISBN #:780545036030

· Shakespeare is Hip-Hop - Teacher Resource Book & CD

 By: Blake Harrison & Alexander Rappaport

 ISBN: 1-934773-23-9

· Hip-Hop U.S. History
 By: Blake Harrison & Alexander Rappaport; ISBN: 1-934773-23
Websites

 Educational Resources

· http://www.flocabulary.com/
· http://www.hiphopintheclass.com/
· http://www.graffitiverite.com/HipHopCurriculum.html (Multi-Award Winning Documentary Filmmaker polishes off work on a Bold and Innovative Curriculum Workshop Program to bring Hip-Hop into USA Classrooms)

· http://artsedge.kennedy-center.org/content/3656/ (The Poetics of Hip Hop, Lesson)
· http://www.pbs.org/jazz/classroom/transcend.htm (Transcending Poetry, Jazz, Rap & Hip Hop, Lesson)

· http://www.poetryslam.com/ (Poetry Slam, Inc. is dedicated to expanding the art of spoken word.)
· http://www.markotuteye.com/toolkit.htm (Toolkit for Teaching Spoken Word to Kids)
· http://www.urbanwordnyc.org/ Urban Word NYC exists to ensure that New York City youth have a safe, supportive, dynamic and challenging community in which to discover their powerful voices.

· http://www.twc.org/ (A nonprofit organization founded by a group of writers and educators who believed that writers could make a contribution to the teaching of writing.)

· http://www.webenglishteacher.com/poetryslam.html
· http://www.e-poets.net/library/slam/
· Google poetry slams, slam poetry, and hip –hop poetry for more resources!
Hip-Hop Information

· http://www.hiphoppoetry.com/
· http://h2edwiki.wetpaint.com/ (Hip-Hop Education [H2ED] Wiki – Home page)

· http://h2edwiki.wetpaint.com/page/H2Ed+Wiki+Websites?t=anon (hip-hop links)

· www.hiphopassociation.org
· http://www.hiphopeducation.us/
· http://www.urbandictionary.com/
· http://en.wikipedia.org/wiki/Hip_hop
· http://hiphop.wikia.com/wiki/Hip-Hop_Wiki
Articles about teachers using hip-hop successfully in the classroom

· http://www.schoollibraryjournal.com/article/CA6448191.html

 (“Yo, Hamlet! Using Hip Hop With Your Students” - How one teacher uses hip-hop to unlock the classics, By Debra Lau Whelan -- School Library Journal, 6/1/2007)

· http://www.npr.org/templates/story/story.php?storyId=1174887 (NPR, Morning Edition, February 25, 2003, “Educators Use Rap Music as Teaching Tool”)

· “Rap and Orality: Critical Media Literacy, Pedagogy, and Cultural Synchronization” - Journal of Adolescent & Adult Literacy, v44 n3 p246-51 Nov 2000

Hip-Hop Poetry and the Classics for the Classroom Lesson Plans Available to download on-line. Six point lesson plans, available to download from NCTE Discussion Board.

Lesson plans were written for first year 8th grade teachers in Johnston County, North Carolina. Lessons are aligned with North Carolina Standard Course of Study.

	Lesson #
	Poetry Skill Focus
	Hip-Hop Poet
	Title
	Classic Poet
	Title

	Lesson 1
	Tone
	Rakim

	“Paid in Full”
	Francis William Bourdillon
	“The Night has a Thousand Eyes”

	Lesson 2
	Unearthing Meaning
	Tupac Shakur
	“Me Against the World”
	Dylan Thomas
	“Do Not Go Gentle into That Good Night”

	Lesson 3
	Symbolism
	Ice Cube
	“Three Strikes You In”
	Paul Lawrence Dunbar
	“Sympathy”

	Lesson 4
	Personification
	Robert Frost & Sylvia Plath
	“Lodged”

& “Mirror”
	Common
	“I am Music”

	Lesson 5
	Reading Strategies
	Lewis Carroll
	“Jabberwocky”
	
	

	Lesson 6
	Simile
	
	
	
	

	Lesson 7
	Metaphors
	Mos Def
	“Respiration”
	Anonymous
	“The Weaver”

	Lesson 8
	Mood
	Gwendolyn Brooks
	“We Real Cool”
	De La Soul
	“A Roller Skating Jam Named Saturdays”

	Lesson 9
	Imagery
	Langston Hughes
	“Harlem: A Dream Deferred”
	Notorious B.I.G
	“Juicy”

	Lesson 10
	How to Host a Poetry Slam

	Lesson 11
	Create a Poetry Journal

This handout is also available on-line at the NCTE website Discussion Board, under Hip-Hop Poetry and the Classics in the Classroom (http://ncte2008.ning.com/forum/topics/hiphop-poetry-and-the-classics.) If you need additional resources, ideas, or information, please contact me at meganmilleroteri@greene.k12.nc.us. Thank you for attending this session. I hope you enjoyed it!

Using Hip Hop With Your Students

Alan Sitomer (co-author of Hip-Hop Poetry and the Classics for the Classroom)

“Begin with a specific learning objective. The goal of bringing hip-hop to your students is to engage their interests while teaching them something of real academic value. However, when you first start to use hip-hop, it’s easy to find yourself adrift. Make sure you’ve planned a learning objective. That way, when things get exciting (possibly, a bit too exciting), you’ll know how to direct the conversation toward a specific academic goal. Utilize one or two core standards-based objectives as your compass. Teach irony. Teach subtext. Teach historical context. Just make sure you know where you’re going.

Choose your hip-hop intelligently. Despite what the media might lead you to believe, all hip-hop isn’t “gangsta rap.” I always do a short history lesson with my students, explaining that hip-hop, when it started in New York, was an artistic means of celebrating life and having fun. Then, like other artistic expressions, it changed, morphed, and grew in other directions. Some folks use hip-hop as a means to advance social change; some use it to create political awareness; some use it to express the frustration of their “inner city” experience; and some use it to simply dance and have a good time.

Encourage students to build bridges of relevance between hip-hop and academics. If you’re nervous about finding appropriate hip-hop, flip things around and let your students provide the hip-hop, while you provide the academics. Then, have your students meet you in the middle. You don’t need to be a hip-hop connoisseur to bring it into your class. Rather, illuminate whatever academic objective you wish, and then challenge your students to bring in a clean excerpt of hip-hop that uses the same literary techniques. For example, study Langston Hughes’s poem “Harlem: A Dream Deferred” and teach about imagery, rhyme scheme, and implied messages in the text. Afterward, challenge students to find and explicate those same elements in a sampling of hip-hop lyrics.

Let your kids educate you. Nobody can teach anything that they don’t know themselves. Challenge your students to educate you about hip-hop. Have them write a paper explaining why their favorite hip-hop artist is deserving of literary merit. Instead of asking for the same old tired biography of Martin Luther King, Jr., why not ask your students to do a research project about Jay-Z or a PowerPoint presentation on hip-hop culture?

Acknowledge the reality of today’s world. Hip-hop allows you to infuse some much-needed passion, energy, and excitement back into learning. A great place to start is with your own favorite pieces of literature. Explain why you love a particular book or poem. Explain what you think it says and why you are a better person for having read it. Then challenge your students to do the same with their hip-hop songs.” -- Alan Sitomer
