

Thinking about the poem**I. 1. Where does the traveller find himself? What problem does he face?**

Answer: The traveller finds himself in the yellow woods at a point where the road forks into two. The problem that he faces is that he cannot decide which road to take to continue his journey since it is not possible for him to travel both roads at the same time.

2. Discuss what these phrases mean to you.

(i) a yellow wood

(ii) it was grassy and wanted wear

(iii) the passing there

(iv) leaves no step had trodden black

(v) how way leads on to way

Answer: (i) Yellow wood symbolises the autumn season. As Autumn corresponds to withering of the old leaves, the poet could be symbolically talking about the later stages of life of a man.

(ii) It conveys that the road was full of grass and less travelled one. The poet personifies the road by saying 'wanted wear'. It could imply the road needed to be explored or travelled as only very few has done so.

(iii) The phrase is used with respect to the path he chose to walk or rather is used as 'while walking the path'.

(iv) The poet uses this phrase to lay emphasis on the fact that he was unable to decide which path to choose. Both the paths seemed same, as the leaves had not changed their colour into black by people walking on them. Figuratively, it could represent a dilemma to choose a one path over the other for the fear of uncertainty.

(v) The phrase is used in continuation to the idea that poet wanted to return and try the first road for another day. But, he soon realizes how one way leads to another until one is very far from where it started. Figuratively, this phrase means how certain decisions one makes in life could pave the way for many other decisions.

3. Is there any difference between the two roads as the poet describes them

(i) in stanzas two and three?

(ii) in the last two lines of the poem?

Answer: (i) In stanza two, the poet explains that the only difference between the two roads was that the road he took had the right to be chosen (the better claim) because it was covered with grass and looked as if it had not been used too much. Besides this difference, both roads had been equally worn down by passers-by travelling on them. In stanza three, the poet says that both the roads were equally covered with leaves and that no person had stepped on.

(ii) In the last two lines of the poem, the poet says that there is a difference between the two roads because he took the road that was less travelled by other people and that made all the difference to his journey.

4. What do you think the last two lines of the poem mean? (Looking back, does the poet regret his choice or accept it?)

Answer: The last two lines of the poem mean the acceptance of reality. The poet made a

choice and accepted the challenging path. He took an unexplored path in his life. He wanted to do something different, so he chooses the less travelled road. He is not disappointed by his decision. For a common man, the phrase reflects the everyday dilemma one must face to make different choices. No matter, how far the choices takes a man in life, one shouldn't regret about not taking the other path and wondering if the life could have been better than what it is.

II. 1. Have you ever had to make a difficult choice (or do you think you will have difficult choices to make)? How will you make the choice (for what reasons)?

Answer: No, till now I have never been in a situation in which I had to make a difficult choice. Perhaps I am still too young to make an independent choice. Yes, I think sooner or later I will have difficult choices to make. After completing my general education, I will have to make choice of profession whether I should become an engineer or doctor or something else. I will have hundreds of options before me. I will make choice according to my capabilities and strong points at that point of time. I will choose a path that gives me satisfaction and mental peace. I will not join the rat race for money. Like the poet in poem, I will choose a challenging and unexplored path in my life.

2. After you have made a choice do you always think about what might have been, or do you accept the reality?

Answer: Taking a decision sometime can make or break our future. Having made a choice, I accept the reality. Reconsidering a decision or contemplating over it is not a positive approach towards life. Such thoughts never allow us to be happy with what we have gained from our decision. Therefore, I believe in sticking to my decisions.

