OZYMANDIAS BY SHELLEY

In your opinion, as a leader, was Ozymandias gracious or contemptuous? Charismatic or conceited? Callous or sympathetic?

Ozymandias was one of Egypt's most famous pharaohs – Ramses II or Ramses the Great. Shelley was critical of royalty and their purpose- how is this evident?

Sonnets were usually used to declare love or idealisation for something. How is this juxtaposed by this poem?

Explore the juxtaposition of the 'colossal wreck.' How is it possible that Ozymandias is both colossal and a wreck, metaphorically speaking?

Consider the inclusion of Ozymandia's voice: '...king of kings: Look on my works, ye Mighty, and despair!' How is this line a) intimidating or b) laughable?

The speaker is a storyteller and the tale is third hand; the speaker heard it from a traveller who had seen the sculpture. Does this make Ozymandias' reputation just a rumour or notorious? Shelley married Mary Shelley, author of Frankenstein. How might the greed of men explore in the novel be also explored here?

Finish and develop the sentence: Shelley highlights that power is...

Shelley was a Romanticist, expelled from University for writing about atheism and disowned by his father. How is this a poem about not conforming?

Is Ozymandias portrayed as powerful or vulnerable? Argue both sides of the argument.

The rhyme within the poem is disjointed (the words are slightly 'off') How does this reflect the portrayal of Ozymandias?

How does, 'the hand that mocked them,' depict Ozymandias as a leader? Why do you think this is contrasted with, 'the heart that fed'?

Meaning

Context

Structure

Language

London by William Blake

Why are the individuals described within the poem either desperate or lacking in compassion?	Name three typical jobs in Victorian London and explain this information is relevant to the poem.	What do each of the four quatrains show us about London? Draw a picture for each to explore your ideas. How is the final one most powerful?	How does the imagery used within the line, 'Runs in blood down Palace walls' depict London, or even England at the time?
How do the people of London feel the effect of the 'charter'd' streets?	How does the regular iambic pentameter reflect the ideas within the poem?	How successful was Britain at the time of Blake writing?	How might 'every' person feel, working for little money and in such dangerous conditions?
How might the richer classes have reacted to Blake's poem? Why might this be?	How could London be relevant today?	Where is juxtaposition used within the poem? Choose the best example and explore.	Explore the imagery used within the line, 'mind-forged manacles I hear.' Why 'hear' and not 'see'?


Extract from, The Prelude by William Wordsworth

Is the poem more about nature or man?	'The Prelude' is based on a real memory from Wordsworth's childhood. He often explores how memories have affected people. How has this memory affected him?	The poem is a blank verse epic. Explain the significance of this form.	How does Wordsworth use different kinds of light and darkness to create different effects?
"a huge peak, black and huge" - Why has Wordsworth used this repetition? How does the organisation of this sentence add to the revelation?	How does the regular iambic pentameter reflect the ideas within the poem?	The Romantics were very concerned with Nature and did not believe that man had authority over nature but the other way around. How is this shown in 'The Prelude'?	Explain how the words below link to the poem: - Isolation - Contemplation - Perturbed - Anguish
How does Wordsworth harness the Romantic belief in the intense power of the imagination in this poem?	How significant is the title of the poem?	How does the poet create a conversational tone and how is it important?	Does the reader feel sympathetic for the speaker by the end of the poem?

My Last Duchess by Robert Browning

What effect does this create?

Do you think the view we get of the Duchess is fair? Explain your ideas.	The real Duke Alfonso II's last duchess was Lucrezia de' Medici, who died in suspicious circumstances after two years of marriage. How does Browning hint at these suspicious circumstances?	Explain the significance of:The dramatic monologueThe unreliable narratorThe rhyming couplets	"Fra" means brother which suggests the artist is a monk or religious figure. Explain the significance of "Fra Pandolf".
"Her looks went everywhere" - explain this quote.	In what way does the second person impact on the reader's reaction?	How does this poem reflect the changing in women's roles that were happening in the Victorian era? How is it a criticism of Victorian society's attitude to women?	Finish and develop the sentence: Browning highlights the craving for power
How does this poem reflect Browning's life in Italy?	Explain the significance of the title.	Explain the significance of the line structure – does each line end with punctuation? Why?	"Even had you skill in speech (which I have not)"- how is this ironic?

How many points can you accumulate in twenty minutes? Use short, direct quotations to extend ideas.

the Duke?

What does It reveal about

Meaning Context

Structure

The Charge of the Light Brigade by Tennyson

The Crimean War was the first war to be documented in mass media. How does Tennyson allude to this in his poem?

How is this poem story like?

Pick out the biblical allusion in the poem and explain its purpose.

What refrain (repeated line) is used in the poem and what is its effect?

This poem uses rhyming couplets and triplets, but sometimes they are broken by unrhymed lines. What could this reflect?

At this time, there were basic guns and cannons. However, the light brigade were very lightly equipped, more for scouting or attacking from the back or sides. How does Tennyson show that the LB didn't stand a chance?

Summarise what happens in each of the stanzas.

Tennyson was poet laureate until he died which meant that he could not question British systems. However, how could his poem be seen to covertly question those in/with power?

Pick out all the words which portray the soldiers as valiant.

The line "some one had blunder'd" breaks the dactylic metre. What does this emphasise?

In COTLB, how does Tennyson use sound to recreate the battle?

How many points can you accumulate in twenty minutes? Use short, direct quotations to extend ideas.

Meaning

Context

Structure


Exposure by Wilfred Owen

What could the title be referring to?	When Owens wrote this poem it was the coldest winter on record. How does this poem reflect this?	What does the rhyme scheme ABBAC reflect?	Explain the quote "like a dull rumour of some other war".
How does the language used to describe the movement of the weather contrast with the language used to describe the movement of the men?	Why is this poem written in the first person plural?	Wilfred Owen lost his faith during his lifetime. This sense of hopelessness & loss of God is present in his poem. What quote reflects this loss of faith?	Do you think the poem's tone changes at all? Why?
Owen was a soldier and officer in WW1. He witnessed the horrors of front line warfare and criticised those who thought war was honourable. What quotes show this criticism and pity?	Explain how the words below link to 'Exposure': - Injustice - Frustration - Interrogation - Dispirited - Disillusioned	The rhythm of the poem is inconsistent. What effect does this have on the reader? What does it reflect about the soldiers' experience?	How is sibilance used in the first stanza?

Meaning

Context

Structure

Language

Storm on the Island by Seamus

Explain how the words below link to the poem:

- Turmoil
- Chaos
- Longevity
- Empowering

Search the 'Storm of the Island' for verbs. Can you put them into groups? What patterns do you see?

He enjoyed writing about very normal and homely subjects, perhaps to give his poems universality. How is this universality achieved in 'Storm on the Island'?

The poem is written in blank verse (unrhymed iambic pentameter) – a form used by literary greats in their Epic Poems. What could Heaney want to reflect by this choice of form?

Heaney uses half-benefice to the beginning and the end of the poem which gives the poem a cyclical structure. What could this suggest about the storm?

How formal is the poem? Why?

Think about the structure of this poem. How does it progress and develop? What is the effect of punctuation here?

How does the reaction to the storm change throughout the poem?

The poem could be linked to Ireland's political troubles (between the Catholics and Protestants). Explain this link.

The poem is one stanza and has lack of rhyme (However, there is some half-rhyme). What could this reflect?

Complete and extend the sentences: 'This poem shows power because...' 'This poem shows conflict because..."

Why does Heaney use the first person plural throughout the poem?

Meaning

Context

Structure

Language

Bayonet Charge by Ted Hughes

Is the soldier portrayed as
vulnerable or powerful?
Argue both sides of the
argument.

Hughes writes about the elements and aspects of the natural world in much of his poetry. How is this reflected through 'Bayonet Charge'?

The poem is written in free verse. How is ironic when compared to the soldier's situation? How could this also be fitting?

Consider the use of the verbs "stumbling" and "dazzled" in the first stanza and the use of "plunged" in the last stanza.

Explain the significance of the "yellow hare". What does the hare represent to the soldier? Why is it included for?

How does the irregular rhythm reflect the soldier's struggle?

What would some of the motivations be for enlisting? How does Hughes dismiss these reasons in this poem?

Complete the sentence: 'Bayonet Charge' shows the futility of war through...

Hughes was an avid fan of WW1 poet, Wilfred Owen. The first line of 'Bayonet Charge' alludes to one of Owen's poems. How does this portray the indescribable horrors of war?

The poem is ambiguous and difficult to read. How does the reader's experience reflect the soldier's struggle?

How does the caesura on line one ("-raw") reflect the situation of the soldier?

The rich descriptions contrast with where the solider is heading ("green hedge") - a simple, almost childish description. Why does he do this?

How many points can you accumulate in twenty minutes? Use short, direct quotations to extend ideas.

Meaning

Context

Structure

Remains by Simon Armitage

How does Armitage explore
the theme of conflict from
both a physical and mental
perspective?

Name three symptoms of PTSD and then pick out three quotations from this poem which show these symptoms.

How does the structure of the poem reflect the breakdown of the speaker's mind?

Explore the line "probably armed, possibly not". How does the syntactical positioning of the adverbs give the reader an element of doubt.

How does Armitage make the war setting uncomfortable for the reader?

Why does Armitage use enjambment and caesurae throughout this poem?

Armitage's poem has contextual links with contemporary and historical references to war and the effects. What other poems is this evident in?

Finish and develop the sentence: Armitage highlights that conflict...

Although this poem is based on a British soldier who served in Iraq, this poem could be applied to any soldier and any war. How does he do this?

Write a sentence which explains how each of these words link to the poem:

- Bereft
- Traumatised
- Conflicted

This poem starts in media res what effect does this have on reader? What questions do readers then ask?

How does Armitage use language to create realism through this poem?

How many points can you accumulate in twenty minutes? Use short, direct quotations to extend ideas.

Meaning

Context

Structure

Poppies by Jane Weir

Is the poem about a mother-son relationship or about war? Explain your answer.

The poem is based very heavily around the idea of Poppies as memorials. How does this help to convey one of the poem's key themes?

This poem uses dramatic monologue. How does this help convey the mother's loss?

Explain the line "flattened, rolled, turned into felt". How could the felt be a metaphor for grief?

How is the quote "an ornamental stitch" reflective of the mother's feelings?

Despite the poem being in chronological order, the poem's time frame is ambiguous- how?

Weir has commented that she likes the adventure of "cross dressing" in terms of her use of language, often borrowing from the "language of other genres, be it fashion, art...". How does this poem achieve this?

Explain how each of the words below link to the poem:

- Vulnerability
- Supressed
- Abandonment

Weir has stated that "this poem attempts on one level to address feminine experience and is consciously a political act." Explain this idea.

The poem is ambigious. It does not explicitly say what happened to the son. Find quotations to support:

- The idea that he has died
- The idea that he is still alive

The poem uses a enjambment and caesurae. What do these show about how the mother is feeling?

How does the contrasting images/language throughout this poem help the reader empathise with the mother?

How many points can you accumulate in twenty minutes? Use short, direct quotations to extend ideas.

Meaning

Context

Structure

Context

Structure

Meaning

War Photographer by Carol Ann Duffy

quotations to extend ideas.

Explain how the words below link to the poem: - Detachment - Indelible - Profound - Frustration	Old style photographic film is very sensitive to light, so it must be done in a dark room lit with red light. How does this atmosphere add to the sinister element of the poem?	The rhyme schem is ABBCDD. What could this reflect	two things	This poem is a series of contrasts. List some of the contrasts and explain the effect.
Why does Duffy use religious imagery throughout the poem?	How could this poem be viewed as cyclic? What does this suggest about the photographer's work and efforts?	Duffy states "The photographs are background but I interested in the How successful is focusing on the p	in the 'm more photographer." s she at	What is the overall effect of the poem on the reader?
Duffy says she is interested in the difficult decisions photographers might have to make while taking pictures in a war zone. Do you think she admires their job? Why/why	Who is referred to in the quote "they do not care"? Think of three ideas.	What could the use of enjambments in the third stanza reflect? Think of two interpretations.		Explore the quotation "the blood stained into foreign dust".
not?			, ,	ints can you accumulate in nutes? Use short, direct

Tissue by Imitiaz Dharker

Explain how the words below connect to 'Tissue': - Contemplation - Transient - Immortality	Dharker's poems explore religion, terrorism and global politics/identity-which of these ideas are explored in 'Tissue'?	Why is the last line isolated? What effect does it have on the reader?	Why does Dharker use references to light throughout the poem?
Explain why "smoothed and stroked" is a repeated line in this poem.	There are ten stanzas in this poem which build up layers. How does this reflect the poem's message?	How is Dharker's experiences with different cultures (UK and Pakistan etc.) shown through this poem?	Explain the paradox in this poem.
Dharker's husband lost his life to cancer. This event could be seen to influence the idea of the fragility of human life in this poem. Pick a quote which reflects this idea.	How effective is the title of the poem?	What is the purpose of the enjambment in this poem?	Identify and explain the extended metaphor in this poem.

Meaning Context Structure Language

CHALLENGE GRID The Emigrée by Carol Rumens

Explain how these words connect to the poem: - Yearning - Pariah - Displaced	According to the critic Ben Wilkinson, Rumens has a 'fascination with elsewhere'. How is this reflected in the poem?	Why does Rumens use caesuras in the last stanza?	How does Rumens show the power of the place through the use of metaphors?
What is the significance of the definite article ('the') in the title?	What does the free verse reflect?	What does "emigrée" mean?	How does the poem explore the conflicting emotions between person and place?
Throughout history, people have had to go into exile because of a change of regime or natural disaster. How does Rumens allow this poem to be applied to any of these situations?	Justify both of the ideas below: - 'The Emigrée' is about a real city - 'The Emigrée' is about childhood	The poem has two eight —lined stanzas and one nine-lined stanza. What could this reflect about the emigrée?	How does Rumens use references to light within this poem?

Checking Out Me History

by John Agard

Explain the link between the words below and the poem: - Re-appropriation - Marginalised - Self-identification	Agard references a book published in 1930 that parodies history with fictional stories – why might he have done this?	How is the rhyme used within this poem?	"Bandage up me eye with me own history/Blind me to me own/Identity". What are the connotations of "bandage" and "blind"
Why does Agard use intertextual references throughout this poem?	Why has the poet decided to write about this subject in non-standard English?	How does Agard create his own accent in this poem?	How does the poet feel about culture- celebratory or angry?
John Agard was born in Guyana, a Caribbean country in South America, but he moved to Britain in 1977. How does this poem reflect this?	Is this poem more about power or conflict? Explain.	How does the poem's structure reflect the persona's pride in his history? How does the lack of punctuation allow the reader to reflect on how the speaker feels in English culture?	'Dem tell me'- Explain the importance of this quotation.

Meaning Context Structure Language

Kamikaze by Beatrice Garland

Explain how each of the words below link to the poem:

- Trepidation
- Shame
- Anguish
- Turmoil
- Brutality

Garland states "poetry is a way of talking about how each of us sees, is touched by, grasps, and responds to our own different worlds and the people in them." How does 'Kamikaze' challenge the reader's preconceptions about kamikaze pilots?

The poem is narrated mostly in third person with some speech from the daughter. The reader never hears from the pilot. What does this reflect?

Why does Garland use rich natural imagery in this poem?

What connections can be drawn between the fish and the plane?

Kamikaze pilots were on suicide missions, and their sacrifice was seen as both a religious and patriotic obligation. What line reflects this idea in 'Kamikaze'?

How does the tight six-line stanzas reflect the military? How is this then undermined through the use of enjambment and free verse?

What four generations are spoken in this poem?

Japan is known as 'the land of the rising sun', where is this shown in the poem?

The poem's first endstopped line comes after "a tuna, the dark prince, muscular, dangerous.", what is the significance of this? Is this poem more about power or conflict? Explain your ideas.

Do the words used in the poem have more positive or negative connotations? What does this reflect?

Meaning

Context

Structure

Language