[image: image1.jpg]

The Road Not Taken / Robert Frost (1874-1963)

In the poem the speaker stands at a fork in the road. Frost uses the road as a symbol of life. The poet tries to see where the roads in life will lead. He looks down one road until it "bends in the undergrowth" and he cannot see any further. Similarly, it is difficult for us to see what will happen in the future. We can only see the immediate future and then our vision becomes obscured by the unknown. The poet finally chooses the other road, justifying his choice by saying that it "was grassy and wanted wear". He chooses it because fewer people have walked that way and he sees it as the less conventional and more adventurous choice. However, he knows that both roads are equally inviting - his decision to take one or the other is totally arbitrary. He tries to console himself with the thought that he will return and take the "other" road, but he knows that "way leads on to way" and one can never return to the same point again.

In the final stanza the poet projects himself into the future and contemplates the consequences of his decision. There are several interpretations of this stanza. The poet's sigh might be one of relief and satisfaction with his decision, which has made "all the difference" in his life. However, it could also be one of regret that he will never know what he missed by not taking the other road, or that things didn't work out as he had hoped. It is appropriate that the poem is called The Road Not Taken, as the poet wonders what would have happened if he had taken the other road.
On the literal level - the poem opens with the speaker telling us of how he once stood before 2 diverging roads, trying to decide which road to continue his journey on. Although he would have liked to try out both roads, he couldn’t since he was only one person. In order to avoid making a mistake, the speaker took a long time thinking over his decision and even tried to see where one of the roads leads. However, this proved impossible because the road “bent”. In addition, bushes and trees growing on its side blocked the view. The speaker tried to go out of his way to see what lay ahead.

On the figurative (symbolic) level – each road is a metaphor. The roads represent new ways of life, choices to be made and possibilities, while the wood represents life itself.
The 1st stanza presents us with a person who had difficulty choosing his way in life. Part of the difficulty was not knowing what the consequences would be. Yet, once the choice was made, the speaker knew there was no going back. The roads “diverged”, meaning that they got farther and farther apart from each other.
The 2nd stanza repeats this idea: “yet knowing how way leads to way, I doubted if I should ever come back”.

The speaker’s traveling symbolizes his journey through life. The roads are situated in a “yellow wood”. Figuratively, it can be interpreted in two ways:

a. The speaker is not at a very young period of his life (yellow is associated with age as opposed to green).

b. The wood is yellow because of the season of the year (summer or fall).
The speaker’s inability to look into the future is symbolized by his physical inability to see what lies down the road. The “undergrowth” symbolizes the fact that a person’s choice is often made more difficult by obstacles – things that confuse the issue.

The idea that both roads were quite the same is found in the lines: “as just as fair” and “both that morning equally lay”. The speaker finally chose the other road (not the one he looked down) because it was “grassy and wanted wear”. This choice reveals something important about the speaker’s personality. “Grassy” is associated with green – new, fresh, wild, untamed, original, inexperienced. Therefore, we may assume that the speaker is an adventurer, a non-conformist. He doesn’t back down from difficulty. It would have been easier to go the way others had gone.
[image: image2.jpg]

However, whatever choice the speaker made, the newness was there for him. The words “no step had trodden black” express this idea. The speaker made his decision easier by comforting himself with the thought that maybe one day he could try out his other option. At the same time, however, the speaker was quick to realize reality – “yet knowing…”

The poem combines the use of TIME & PLACE. In the 1st stanza, the speaker looks back into the PAST but in the 4th stanza he looks forward into the FUTURE. At the time of writing (the PRESENT) the speaker can only guess as to how he will feel in the future. The idea of TIME & PLACE is emphasized in the words “somewhere ages and ages hence”.

All the speaker is certain of is that he will regret (the “sigh”) not having been able to experience both choices. The notion of regret is seen in the title – The Road Not Taken rather than The Road Taken. Although the speaker has made his choice, he can’t stop thinking about the road he left behind. It appears that he is not at peace with himself concerning his decision.
The repetition of the lines “two roads diverged…” gives us the feeling of coming full circle – past actions find their consequences in the future. “I” is repeated to convey the message that a person’s free choice decides his fate – that is what “makes the difference”. It is appropriate that the poem is called The Road Not Taken, as the poet wonders what would have happened if he had taken the other road.

P. 29 Possible answers

A.1. The speaker is faced with the dilemma of which road to choose. He stands at a fork in the road, and knowing that he can't choose both ways, he has to make a decision to travel one of them. He reacts to his dilemma by looking at the options and then trying to assess the pros and cons of each road.

2. The speaker considers various factors in solving his dilemma. First, he looks down one road as far as he can until it bends in the undergrowth. He cannot see after the bend, so he chooses the other road. Second, he considers how worn the road is and chooses the one that fewer people have walked on. This path looks to him "less traveled by" because it appears "grassy" -less trodden on and less used by people.

3. The significance of the speaker's sigh is open to interpretation. On the one hand, the speaker may feel satisfied with his choice but sorry that he will miss what is on the other road. He would like to come back and try the other path, but he doubts that will ever happen. On the other hand, the sigh can be seen as one of regret. This view is supported by the title of the poem.
B Metaphor : "Life is a dream" and "Her words were a knife in his heart".

1. The fork in the road represents those points in our lives when we have to make decisions that will affect our future. The two different paths in the woods represent the options we can choose or paths we can travel in life.

2. The speaker is faced with a dilemma in life. He doesn't know which path to take. He assesses the pros and cons of both options.

The speaker considers various factors in making his choice. He tries to look into the future by looking at the consequences his choice would have, but there is a point where he can no longer see into the future. He also considers which is the less conventional choice - the one that fewer people have made. The choice he makes is more adventurous and challenging.

3. There are several possible interpretations.

The speaker is unsure about the choice he is making. His repetition of the word "I" may show this uncertainty. He is certain, however, that the choice he makes will have a major effect on his life because when he looks back at the past, he will say that his decision "has made all the difference". His "sigh", therefore, might be one of satisfaction, relief, regret or resignation.

However, whether he feels satisfied or dissatisfied with his choice in the future, his sigh is one of regret that he will never know what he missed if he had chosen the other option. He would like to come back and try the other road, but "since way leads on to way", he doubts that will ever happen. He feels regret that he has to make a decision without knowing the full implications of both options and therefore never knowing what he missed on the other path.

C Possible answer

The theme of the poem is that choices are inevitable and the human tendency is to wonder "what might have been if ... ?" Frost calls the poem The Road Not Taken because he is thinking about the choice he didn't make and will always regret not knowing what he missed.

D 1 The pattern of rhyme is a letter standing for a sound at the end of a line. For example, in the first stanza of The Road Not Taken, the words that rhyme are wood, stood and could, which are denoted by an "a", and both and undergrowth, which are denoted by a "b". Therefore, the rhyme pattern is: abaab, etc.

Answer

Frost uses a predictable pattern of rhyme. In each stanza there are two sets of rhyming words. For example, in the first stanza: wood, stood, could, and both, undergrowth.

Answer

The rhyme scheme is abaab, cdccd, efeef, ghggh.

Page 30 BRIDGING TEXT AND CONTEXT

B Possible answer

Robert Frost spent most of his life in New England and was influenced by the surroundings of hills and woods. The poem The Road Not Taken is set in the woods and describes the woods, the yellow leaves of the trees and the dense undergrowth. This is the type of countryside that Frost would have been familiar with. His simple language (in the poem) reflects the natural patterns and vocabulary of everyday speech.
We can apply different HOTS to this poem.

Problem solving
This means identifying the problem, considering the options, weighing the pros and cons and finally reaching a decision. We can see ALL these stages in the poem. This thinking skill helps us understand the dilemma or the problem the speaker is facing, and the solution he reaches in the end.
Inferring
[image: image3.jpg]

This means reading between the lines and trying to reach a conclusion based on the information we have. The poet never expresses explicitly what his feelings are or what message he is trying to convey. We can use the thinking skill of inferring to understand the speaker's state of mind and how he feels about his decision – is it a sigh of relief or regret?
The Road Not Taken / Robert Frost

Two roads diverged in a yellow wood,

And sorry I could not travel both

[image: image4.jpg]

And be one traveler, long I stood

And looked down one as far as I could

To where it bent in the undergrowth;

Then took the other, as just as fair,

And having perhaps the better claim,

Because it was grassy and wanted wear;

Though as for that the passing there

Had worn them really about the same,

And both that morning equally lay

In leaves no step had trodden black.

Oh, I kept the first for another day!

Yet knowing how way leads on to way,

I doubted if I should ever come back.

I shall be telling this with a sigh

Somewhere ages and ages hence:

Two roads diverged in a wood, and I--

I took the one less traveled by,

And that has made all the difference.
http://www.youtube.com/watch?v=w62ptBOsc7U&feature=fvsr
http://www.youtube.com/watch?v=JQDkG7_QHq4
How can you relate these quotes to the poem?

A wise person decides slowly but abides by these decisions. Arthur Ashe

A lot of people don't want to make their own decisions. They're too scared. It's much easier to be told what to do. Marilyn Manson

Quick decisions are unsafe decisions. Sophocles
The more decisions that you are forced to make alone, the more you are aware of your freedom to choose. Thornton Wilder

Decisions should be based on facts, objectively considered. Marvin Bower
