CONFLICT
POETRY
REVISION
PACK
Created by Miss Cowell (with lots stolen straight from Mr Johnson’s ()
HOW SHOULD I REVISE?

1. Remind yourself about those all-important literary techniques (see pages 3-7). Do this now. Once completed put a tick next to this first step.

2. Look at some past exam questions so you know what to expect (see pages 8-9). Do this now. Once completed put a tick next to this second step.

3. Now that you’ve done that you need to understand what to write and how to write it. You’ll find all of this information on pages 10 and 11. Read and digest this information now. Once completed put a tick next to this third step.

4. Right, you need to re-familiarise yourself with the poems; this will entail looking at the poetry comparison grid and the notes you have made in your anthology (ask someone nicely for a copy of their notes if you are missing any). Also, look on GCSE Bitesize for the 4 poems we have not gone over, and transfer notes to your anthology so you have a full set.

5. Now for the crucial part of your revision. Create your own quick mindmaps for each poem. Be able to jot down the meaning, themes, tone as well as a couple of pieces of evidence for both language and structure and/or form.

6. Practise answering some of the exam questions under timed conditions – 1hr 15 minutes (45/30). Hand to me for marking/feedback.

7. As you approach the exam, read the poems again, look at your mindmaps & notes and reread this booklet.
Put in the time and it’ll pay off!
Good luck!
WHAT ARE THE EXAMINERS LOOKING FOR?

They would like you to come up with an explanation as to why the poet is using form/structure/language in the way that he or she is.

· FORM is the type of poem used, e.g. sonnet but also includes the way in which the poem is being told. For example, 1st person / present tense / sad tone / etc.
· STRUCTURE is how the poem is put together, e.g. the amount of stanzas in the poem, what happens in each stanza, the size and shape of the stanzas, the length of the lines, etc. Are any lines short? Why? You can also 'zoom in' a bit and look at things like the rhyme, word order, where lines end, punctuation used, etc.
· LANGUAGE is the choice of word(s) (nouns, verbs, similes, metaphors, etc.) and their characteristics, e.g. things like alliteration, assonance, onomatopoeia…but also things like the semantic field.
HMMM…I DON’T REMEMBER WHAT ALL OF THOSE TERMS MEAN.
Fear not, for I have listed some useful terms below with some possible uses.

FORM:

Types: Poems can be free verse (i.e. no rhyme), dramatic monologues (My Last Duchess!), sonnets (usually about love), elegies (serious/sad poems especially for someone who is dead), etc.

Persona: The speaker or a character in a poem (it’s not necessarily the poet!). Don’t forget that 1st person POV (Point of View) often allows us to get into the mind of the persona, e.g. There’s a disturbed persona in My Last Duchess; it’s made all the more disturbing by the fact that it’s written in the 1st person. Why?

Tenses: Past tense is sometimes used to signify loss, e.g. After you had gone… whereas the present tense is often used to put the reader there, e.g. He plunges at me, guttering, choking, drowning.
STRUCTURE:
Caesura: A pause in poetry (gap between words or any punctuation – commas, full stops, etc.). Occasionally done to mimic normal speech but sometimes (like enjambement) to draw attention to itself. Sometimes punctuation isn’t used at all – think about why. In ‘Out of the blue’, the persona (who’s dying) asks a question in the last line but the poet uses a full stop instead of a question mark. Think about why this might be.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
 Loved and were loved, and now we lie
 In Flanders fields.
What’s the effect of the full stop in the first line of this stanza?
Enjambment: A line that continues into the following line (or stanza) without punctuation. It is usually used to draw attention to the last or first word of each line but the pause can also make the poem more conversational / break the flow / be more disturbing.
- E’en then would be some stooping; and I choose
Never to stoop.
Feminine rhyme: The words that rhyme have unstressed syllables, e.g. pleasure/treasure, passion/fashion. The last syllable is weak (unstressed). Why might a poet use this type of rhyme?
Juxtaposition (to juxtapose): The placement of two or more words and/or ideas near each other for emphasis, perhaps to contrast; the entire poem ‘Flag’ works by juxtaposing two ideas.

Beloved sweetheart bastard.
What does the juxtaposition of the words above suggest about the persona’s state of mind? She was left waiting at the altar – he never turned up.

Masculine rhyme: The words that rhyme have stressed syllables, e.g. snails/tails, observe/deserve. The last syllable is strong (stressed). Why might a poet use this type of rhyme?
Rhyme: There are various types of rhyme – half rhyme, internal rhyme, end rhyme (you’re probably most familiar with this one), etc. – but the important thing to remember is that if you mention the rhyme, comment on the effect (e.g. light-hearted) and why the poet chose that rhyme. Does it actually go against the content of the poem? E.g. the poem’s about death but has a positive (upbeat) rhyme. Why? Is the poet trying to say something?
Rhyming couplet: A pair of lines that rhyme and form a ‘complete thought’. Shakespearean sonnets usually end in a couplet. Rhyming couplets draw attention to themselves because the rhyme comes quickly. Always question why the poet has done this (is the poet trying to send a message?).

And yet, by heaven, I think my love as rare

As any she belied with false compare.
LANGUAGE:
Alliteration: The repetition of the same consonant sounds at any place within nearby words, but often at the beginning of words. Creates a rhythm but also emphasises the words. Don’t forget to suggest why.

Deep into that darkness peering, long I stood there wondering, fearing,

Doubting, dreaming dreams no mortal ever dared to dream before.
Assonance: The repetition of the same vowel sounds (a,e,i,o,u) at any place within nearby words. Ever notice how lyrics in songs seem to rhyme but when you check out the lyrics on paper, they don’t – it’s often due to assonance. Rappers love assonance.

Dim, through the misty panes and thick green light
As under a green sea, I saw him drowning.
The poet is describing a dream. Do the long vowel sounds slow it down or speed it up? Why has he used them?
Direct address: This is where the persona addresses another individual; the reader often feels as though they are that individual due to the word ‘you’.

Will’t please you sit and look at her?

Fricatives: The sounds of letters such as f, v, s, z and th are made when we force air out of a narrow opening. Try saying those letters.

I am failing. Flagging.
The persona above is being slowly overcome by smoke and is dying. What’s the effect of using fricatives? Does it speed it up or slow it down? Why has the poet used it?
Metaphor: A technique in which two unlike things are compared because they share similar characteristics.
It is the east, and Juliet is the sun.

By using the metaphor above, what do you think Romeo thought of Juliet? Why do you think this?
Onomatopoeia: A technique in which words are used to imitate sounds.

And murmuring of innumerable bees.
What’s the effect of using the onomatopoeic word ‘murmuring’?
Oxymoron: A combination of contradictory terms, e.g. ‘The Living Dead’ or ‘Deafening Silence’ or ‘Virtual Reality’ or ‘Bitter Sweet’. They often draw attention to themselves in poems, e.g. ‘Beloved sweetheart bastard’ or ‘Beautiful War’. Always consider why the poet is using the oxymoron – what he/she is suggesting about the persona or topic.

Personification: A technique in which non-human things or ideas are given human attributes:

The fog comes
on little cat feet.
It sits looking
over harbor and city
on silent haunches
and then moves on.
Plosives: Letters such as p, b, t, d c/k and g (as in the hard consonant sound: cup, kick and goal) are made when we cut off the air and then there’s a burst of air. Try saying those letters.

Obscene as cancer, bitter as the cud
It’s clear from the words what the poet thinks about war but how do the plosives reinforce this?

Semantic field: The use of a group of words within the poem to create a mood or suggest a theme. You would refer to those words as the ‘semantic field of (war, death, love, etc.)’

 If you read words such as “heart”, “flower”, “music” and “passion”, the poet has used the semantic field of ___________.
Sibilance: As well as being a fricative, letters such as ‘s’ or ‘sh’ can create a hissing sound.

Oh sir, she smiled, no doubt,
Whene’er I passed her; but who passed without

Much the same smile?
Simile: Similar to its sneaky relative the metaphor, a simile is also a technique in which two unlike things are compared because they share similar characteristics. However, they’re easier to spot as they usually contain the words ‘like’ or ‘as’ (and sometimes ‘than’).

He watches from his mountain walls,
And like a thunderbolt he falls.
What is the poet suggesting about the speed of an eagle when it sees its prey? Why do you think this?

Symbolism: When a word, phrase or image ‘stands for’ an idea or theme.

My love is like a red, red rose,

Yes, it’s a simile but it’s also symbolism. How? By the way, when you talk about the meaning associated with words or images, you can use the term connotation (to connote). The connotation of the word rose suggests that the persona sees love as………..And the colour symbolism of red perhaps suggest that the love is………
ARE THOSE ALL THE TERMS?
Goodness me, NO! There are lots more terms. However, if you go into the exam armed with some of these, you’ll be sure to impress! But ALWAYS make sure you say WHY the poet has used them!

One more thing, don’t forget to mention the following terms:

Themes: They’re the main ideas in a poem – what it’s about. There are often more than one, e.g. war, death, love, hate, segregation, childhood, relationships, belonging, etc.

Tone: That’s the mood or feelings of the poet / persona or poem – angry, despondent, sad, jubilant, ironic, etc. Don’t forget to point out which words suggest this tone. And remember, tone can also depend upon how it’s read so ensure you explain it clearly.
PAST POETRY QUESTIONS (for practice)
Answer question 5 OR 6 AND question 9

Question 5

0 5 Compare how poets present the effects of modern war in ‘Out of the Blue’ (page 40) and one

other poem from Conflict. (36 marks)

OR

Question 6

0 6 Compare how poets present the experience of soldiers in ‘Bayonet Charge’ (page 44)

and one other poem from Conflict.
Question 9

0 9 Read the poem below and answer the questions that follow.

Slow Reader

He can make sculptures

and fabulous machines,

invent games, tell jokes,

give solemn, adult advice –

but he is slow to read.

When I take him on my knee

with his Ladybird book

he gazes into the air,

sighing and shaking his head

like an old man

who knows the mountains

are impassable.

He toys with words,

letting them go cold

as gristly meat,

until I relent

and let him wriggle free:

a fish returning

to its element,

or a white-eyed colt – shying

from the bit *– who sees

that if he takes it

in his mouth

he’ll never run

quite free again.

VICKI FEAVER

* ‘bit’: the metal mouthpiece of a bridle, used to control a horse

How do you think the speaker feels about the child and his experience of learning

to read and how does the poet present the speaker’s feelings? (18 marks)

Answer question 5 OR 6 AND question 9

Question 5

0 5 Compare how poets present the effects of war in ‘Mametz Wood’ (page 36) and in one

other poem from Conflict. (36 marks)

OR

Question 6

0 6 Compare how poets present bravery in ‘The Charge of the Light Brigade’ (page 43) and

in one other poem from Conflict.

Question 9
0 9 Read the poem below and answer the question that follows.

Children In Wartime

Sirens ripped open

the warm silk of sleep;

we ricocheted to the shelter

moated by streets

that ran with darkness.

People said it was a storm,

but fl ak*

had not the right sound

for rain;

thunder left such huge craters

of silence,

we knew this was no giant

playing bowls.

And later,

when I saw the jaw of glass,

where once had hung

my window spun with stars;

it seemed the sky

lay broken on my fl oor.

Isobel Thrilling

*flak: anti-aircraft fire

How does this poet present the ways children are affected by war? (18 marks)

WHAT SHOULD I WRITE?

· For Section A (45 minutes), highlight the key word(s) in the question
· Choose an appropriate poem to compare
· Write essay
· Answer question – primary school length. Mention meaning/themes/tone of both poems; this should be no longer than a few sentences
· PEEL language for both poems – use connectives to compare them

· PEEL structure/form for both poems – use connectives to compare them

· For Section B (30 minutes), read the question and highlight the key word(s)
· Read the poem and highlight/annotate good evidence
· Write essay
· Answer the first part of the question – primary school length (if you feel confident briefly mention the tone & themes
· PEEL language
· PEEL form/structure – if you’re unsure about form/structure, continue to PEEL language

Remember to:

· WATCH YOUR TIME!
· Write a lot about a little
· Use the poet’s surname in your essay: “Browning is suggesting…”
DON’T FORGET:
	Similarly…
	However…

	In the same way…
	Whereas…

	As with…
	In contrast…

	Likewise…
	On the other hand…

	Also…
	Although…

	Equally…
	Conversely…

Using a selection of connectives will help your essay flow as well as it give it a ‘professional feel’. Comparative connectives are particularly important as they will show the examiner that you’re comparing the poems. Here are some examples that you could use:

WHAT ARE THE EXAMINERS LOOKING FOR?

“Examiners are encouraged to reward any valid interpretations.”
	Candidate clearly explains effect of language and/or structure and/form on reader
	You need to P.E.E.L. + compare

Needed for a C grade (explain what the evidence suggests)

	Candidate uses evidence to back up points made
	

	Candidate compares similarities/differences of meanings and/or techniques used by poets
	

	Candidate closely examines writer’s use of language and/or structure and/or form with links to ideas/themes of the poems
	B grade

	Candidate also provides an insightful and exploratory interpretation of techniques / ideas
	A/A*

Ensure that your explanation is clear and that your spelling is as accurate as possible.
SO WHAT DOES THAT LOOK LIKE?

	Weir uses imagery to show the mother’s sense of loss. The mother had “leaned” against a war memorial “like a wishbone”. This suggests that the persona was hoping for her son’s safe return or perhaps he has already died and she’s wishing he had never gone to war.
	C

	Weir uses imagery to show the mother’s sense of loss. The mother had “leaned” against a war memorial “like a wishbone”. Not only might this simile suggest that the persona was hoping for her son’s safe return or that he had not gone to war in the first place, it might also hint at the fragility of the mother/son bond, which, like a wishbone, is easily broken when he eventually leaves home to find his “treasure chest”.

	B

	Weir uses imagery to show the mother’s sense of loss. The mother had “leaned” against a war memorial “like a wishbone”. Not only might this simile suggest that the persona was hoping for her son’s safe return or that he had not gone to war in the first place, it might also hint at the fragility of the mother/son bond, which, like a wishbone, is easily broken when he eventually leaves home to find his “treasure chest”. The image of the mother leaning against the war memorial might also suggest that she, like all mothers, is forever connected to the grief that war brings. The poet is perhaps reminding the reader that war has a devastating effect upon families as well as the young soldiers themselves.
	A / A*

