Woodtick
by Joy Kogawa
The spring day the teen on his bike slanted his caucasian eyes
At my eight year old beautiful daughter
And taunted gibberish
I was eight years old and the Japs were
Enemies of Canada and the big white boys
And their golden haired sisters who
Lived in the ghost town of Slocan
Were walking together, crowding me
Off the path of the mountain, me running
Into the forest to escape
Into the pine brown and green lush dark
And getting lost and fearing woodticks
Which burrowed into your scalp beneath
Think black hair follicles and could only be
Dug out by a doctor with hot needles -
Fearing sudden slips caused by melting snow
And steep ravines and the thick silence of
Streaming woods and cobwebs, so listening
For the guiding sound of their laughter
To lead me back to the path and
Following from a safe distance unseen
Till near the foot of the mountain
Then running past faster than their laughter
Home, vowing never to go again to the mountain
Alone - and Deidre whispers to walk faster
Though I tell her there are no
Woodticks in Saskatoon.
Woodtick Linking Text Project

Miss D

Background Info on the Author:

Joy Kogawa writes mostly autobiographical poetry, novels, stories and articles. She grew up in British Columbia during WWII and is a second-generation Japanese Canadian. During the war, her family was evacuated from their hometown and forced to live in Internment camps by the Government of Canada along with more than 22,000 other Japanese Canadians.

Thematic Connections to Othello
The idea of racism is present in both Othello and Woodtick, but the issue is handled differently in both texts. The point of view of the author/narrator and, of course, the chronology of their creation are both contributing factors in this difference.

Self-doubt and insecurity resulting from exposure to unkind people is closely explored in both texts. Woodtick and Othello both delve into the impact that words can have on us.

What to Look at in Woodtick
Obviously, the symbol of the woodtick itself has importance; as does the narrator’s divergence into the woods. Knowledge of Kogawa’s own experience will help contribute to this interpretation.

The use of a shift of time in the poem adds significance to the events in the narrator’s past and present. Look at this author choice, its placement in the poem, and its effects on the thematic content.

Kogawa uses a lot of color imagery in the poem. Examine when it is used and what purpose this imagery may have in the poem.

How does Kogawa’s description of the people in the poem help establish the tone of the text?

What to Match up in Othello
Choose the imagery that Shakespeare uses to develop the idea of Othello’s self-doubt and the growing strength of Iago’s deception. Look at when and how it is used to develop
that theme.

Look at Shakespeare’s use of time in the play; focussing on how this timeline contributes to the tone of the play.

Iago’s language regarding Othello plays a key role in the connection to Woodtick; how does his use of animal imagery contribute to his portrayal of Othello as well as the audience’s understanding of Iago himself?

