Reading and Preparing your Wilfred Owen Anthology

	It is important that you are familiar with the contents of the whole anthology.

	Study a poem closely. Think about the following issues: Poetic Voice, Diction, Use of imagery, Structure and Form of Poem, Rhyme, Rhythm, Themes and Moods in the Poem.

	Write key information on the poem.

	Do you notice a common theme running throughout the poet's work?

	Does there seem to be different and perhaps conflicting ideas?

	Does it include poetry from a particular episode in the poet's life?

	Does it include poetry from across a number of years?

	If the poetry spans the poet's life, do you notice any similarities or differences between poems of different stages in his life?

	How have the poems been arranged in the book?

	Can you link up poems according to their themes, form and use of language?

	Are there differences in style and approach for poems about the same theme as well as differences in ideas?

	Have you an understanding of the social and historical context of the poetry?

Background reading

	It is helpful to use background texts and literary critics to stimulate your own ideas.

	Always question why they have reached certain opinions.

	Learning the odd short quotation from a critic will be rewarded if you are then able to comment on the quotations in your own words

	Find out when the criticism was published. Does this reflect different attitudes?

Poetic Voice

Before you can write about any poem you need to consider the following three questions:

1. Who is speaking in the poem? Is it the poet or a character?

2. Who is the poem written for?

3. Why has the poem been written? To persuade, narrate, argue or reflect?

Poems are written for different reasons. There are many different techniques which poets use:
Is the poem directed to a specific character? Is it narrating an incident or is the poet reflecting on an issue? Is the poet exploring their own thoughts?

How do you think the poet wanted the poem to be read?

Much poetry is written to be read out loud. How should the poem be read?
Is it a rap, a ballad, an elegy, a lyric, reflective, persuasive, rhythmic, or conversational?

Poetic Voice - How is the poem written?

Poems are written in many different ways. Very simply, you should consider if the poem is written in the first or third person. For example, is the poet writing the poem using "I", or acting as the narrator?
If the poet has written the poem in the first person, you need to consider whether the poet is writing their own ideas directly or taking on the role of another character. Also, the poem may express different points of view and voices in different stanzas.

· How many different voices are there in the poem?

· Do you associate more closely with one of the voices? If so, why?

· Does the poem directly ask the reader questions or do you feel that the poet is challenging their own ideas in the poem?
· Does the poet want you to feel a certain way or are they looking for you to answer a question?
Diction

Diction is the choice and use of words in the poem. The diction that the poet chooses obviously has a profound effect on the poem. It is important to consider whether the poet has used a specific type of language in the poem.

This may be: conversational, reflective, dialect, formal, narrative, or persuasive
Look carefully at the poem. Once you have established the diction used, you should consider specific words or phrases which show this.

Cultural and social context

Analysing the cultural and social context of a poem can sometimes tell you quite a lot.
Try asking yourself these questions:
· Does the diction give you clues as to when the poem was written?

· Does the language seem traditional, modern, formal, or colloquial?

· Has the poet used slang? Why? What would be lost if this slang were replaced with formal language?

· What does the use of language tell you about when the poem was written? Does the poet uses phrases which are not used in modern times?
· Are there words that are specific to a certain culture, age group or gender? Why have these words been used? Is the poem focusing specifically on a particular social group?

Dialect

· Often poets use dialect in their poems. There are different reasons for the use of dialect and ways in which it is used.

· Asking yourself the following questions will help you identify these:
· Is the entire poem written in dialect?

· What effect does the dialect create and what would be lost if the poem didn't use dialect?

· Are only certain words written in dialect? If so, why? Are memories attached with the words?

· Does the slang or dialect date the poem?

· Is the dialect vital in conveying the cultural context of the poem?

· Has the poet only used dialect in speech and only for certain characters?

· Use of language - tense

· The use of tense influences the way the reader interprets a poem.

· Consider the following:
· Which tenses does the poet use?

· If the poem is written entirely in the past tense, then is the poet simply reflecting on what has happened? Or does the poet finish in the present tense, thus suggesting that what has happened in the past relates to the present?

· Perhaps the poem is written in the present tense.

· If so, is the poet creating an environment for the reader/listener to imagine? How successful is this?

· Has the poet used the conditional tense (for example, "would", "could", "might", "should")? Is the poet exploring possibilities, or imagining? Is there a sense of persuasion in the poem?

Imagery

In order to achieve a high grade, you should show an understanding of a poet's use of imagery in a poem. In order to do this, you should not only identify the images, but also consider what effect they have on the reader and their importance to the poem.

· Make sure that you back up your ideas with specific examples, rather than just commenting generally.
· When you use a quotation, explain why you have chosen the quotation and its importance. This displays close textual analysis.

· Below are a number of issues that you should consider when writing about a poet's use of imagery. Obviously not all of these issues will apply for every poem. However, if you run through them then you will find writing about imagery much easier.

General questions

· Consider where the poet has used any of these: simile, metaphor, conceit, symbolism, figurative language, extended metaphor.

· What images has the poet used?

· Why has the poet used these images?

· What effect do the images have on the reader?

· Mood of the imagery

· Look out for use of: mood, tone, ideas, themes, feelings and irony.

· How do the images link with the mood, tone and ideas of the poem?

· What mood do the images create? Does this contrast with the rest of the poem?

· Does the poet focus on movement, feeling, sound, taste or appearance in the images?

· Which senses is the image trying to appeal to?

· Number of images and extended metaphors

· An extended metaphor is when the poet builds on a metaphor.

· Has the poet focused on only one image or used a range of images? What effect does this create?

· Has the poet taken one image and developed it through the poem?

· Cultural importance of the image

· Consider these words for your answer: cultural significance, religious, devotional, symbolic, thematic.

· What does the poet's choice of image tell you about their cultural or historical background?

· Do the images have a religious background?

· Symbolism

· Are the images meant to symbolise or represent something else?
· Is there a theme linking the images used in the poem? Examples might include: love, death, fear, lust, religion, conflict, nature, violence. Does this add to your understanding of the poem?
The Five Senses:

Poets, in their writing, often focus on the different senses. A simple way of focusing on the effects of a poem is by looking at which of the five senses the poet describes.

Is the poet trying to appeal to the taste, touch, smell, sight or hearing of the reader? Perhaps the poet focuses on just one of the senses? What sensation does this create?

Form and Structure

It is essential that you write about the structure and style of a poem in your exam if you want to achieve a high grade.
You must show an understanding of the techniques used by the poet and the idea that certain devices have been used to create particular effects. The prompts below will help you to write about structure and style.

Form

All poets have their own individual styles. However, there are a number of categories which poems fit into.

Ballad:
The ballad is a traditional form of poetry, which now takes many forms. The ballad develops a dramatic story.

There are different types of ballad: broadside, literary and traditional.
It is not important for you to know the differences between these genres: simply be aware that they exist. All three forms of ballad are written in song form.

Elegy:
The elegy is a poem written to mourn the death of a person. Something which resembles this style is called elegiac.

Lyric:
A lyric or lyrical poem is a short poem which explores or expresses a state of feeling rather than narrates an event. The phrase lyric suggests that the lines could be set to music, as with the lyrics of a song, but is not necessarily the case.

Narrative:
Narrative poetry, as the name suggests, is a poem where the poet describes an event or series of events. The poet may take on the role of a character in the story (1st person) or adopt the voice of the narrator (3rd person).

Ode:
The ode is like the lyrical poem but more detailed more complex and longer. It explores an idea - whether political, philosophical, intellectual, or personal - in detail.

Rap:
A modern style of poetry, often associated with heavy use of rhyme, word play and strong rhythm.
Shape poem:
Some poems are written in the shape of a particular object. Look carefully at the poem and see whether the shape poem resembles an image described in the poem. How has this influenced the way the poem is written?

Sonnet:
Two forms of sonnet are Petrarchan and Shakespearian. Both forms of sonnet were originally used to write love poetry. However, both styles have been used for other purposes.

Both styles are extremely complex forms of poetry and require skilful use by the poets due to their strict rhyme scheme. When reading sonnets, you should look carefully at how ideas develop or change between the different sections of the poems.

Use of stanzas

Many students grow up with the idea that poetry should be written in verses of four lines. This is possibly because of the popularity of the four line stanza, particularly in the ballad form.

However, from your study of poetry, you will have noticed that many different types of stanza are used.

There are many different lengths of stanza including couplets (2 lines), quatrains (4 lines), sestets (6 lines) and octaves.

· If a poem consists of a series of quatrains but finishes with a couplet, you should question why.
· What effect does the short couplet have set against the quatrains?

· If the number of lines in each stanza varies, what does that tell you about the content of each stanza?

· Are short stanzas less important or more focused?

· Why has the poet divided the poem into different stanzas? What is contained in each stanza?

· What occurs between stanzas? Do the poet's ideas seem to jump?

· Are the stanzas arranged chronologically?

· Is an image developed in each stanza?

Poetry does not follow the same rules of punctuation as prose. Sometimes a poet may write a sentence which is divided into more than one stanza. If that happens, then why has the poet used the stanza to divide up the sentence? What effect does this create?
Line, length and pace

The length of lines in a poem can be a big clue towards understanding a poem.

Consider the following:
· What effect does the line length have on the way you read the poem? If the poem is entirely made of short lines then do you read the poem quickly?

· Has the poet put a single word or phrase on a separate line? Why? What does this suggest to the reader?

Rhythm
In poetry, there are three main forms which you need to consider when discussing rhythm:
· blank verse

· syllabic verse

· free verse

Blank verse

Blank verse is a form of poetry most famously associated with the writing of Shakespeare. It uses an iambic pentameter but does not use rhyme.

Syllabic verse

Lines in syllabic verse follow a strict syllable pattern. When you read a poem, count the number of syllables in each line.

· Do you notice a pattern?
· What effect does this create?

Free verse

Free verse is a modern form of poetry where there are no rules regarding the structure or syllable count of the poems. This doesn't mean there is no rhythm, just that it doesn't follow a formal structure.

Rhyming couplets

A rhyming couplet is a pair of lines that rhyme. Writing in a series of rhyming couplets creates a definite rhythm to the poem. Also, single ideas are often contained within the couplet.

Sometimes poets use a couplet to conclude a poem or to stand out from the rest of the poem.

Often rhyming couplets will be lines of equal length in order to add to the sense of rhythm.

Irregularities in line length

If a poet breaks the rule of the number of syllables in a line, do not assume that it is poor poetry or a mistake.

· Has the poet used a longer or shorter line and break in the rhythm in order to draw attention to that line?

Use of repetition

A common technique is the use of repetition in poetry. A poet may repeat a particular phrase.

· Why is that phrase being repeated?
· How does it relate to the overall theme of the poem?
· Is the phrase altered in anyway?

· Is the phrase a question or memory?

· Does the repetition contribute to the rhythm?

Line, length and pace

The length of lines in a poem can be a big clue in understanding a poem.

· Are all the lines of equal length?

· If not, then which lines stand out, either as being long or short?

· Does the poet draw attention to certain words because of the layout of the lines?

· What effect does the line length have on the way you read the poem? If the poem is entirely made of short lines then do you read the poem quickly?
· Has the poet put a single word or phrase on a separate line? Why? What does this suggest to the reader?
General questions

· How is rhythm used to create a sense of energy, loss, pain, calm?

· How does the rhythm of the poem reflect the mood or ideas of the poem?

· Are specific sounds used, such as onomatopoeia?

Rhyme

Key Questions

	Does the poet use rhyme? Why? Why not?

	What effect does this use/absence of rhyme have?

Types of Rhyme

Alliteration is the repetition of first letters/ sounds in words in order to create an effect, for example: "slow soft touch of spring".

· Is alliteration used in place of or in addition to rhyme?

· What effect does this have to the way the poem sounds?

· Which words are used in alliteration?

Assonance is the repetition of a particular vowel sounds in words close to each other.

Consonance is the repetition of a particular consonant sound in words close to each other.

For poems containing alliteration, assonance or consonance, consider the following:
· Whether the sounds are hard or soft, long or short.

· How does this link with the meaning of the words or mood of the poem?

· Does the poet emphasise particular sounds to create a certain effect?

Half Rhyme is when part of two or more words rhyme. For example, meter and weather or cash and Kosh.
Full Rhyme is when all of the word rhymes. For example meter and heater or cash and flash.

Rhyme Scheme

Is rhyme used simply to attract the attention of the listener or does the poet want to draw attention to specific words?

Which words rhyme?

	Has the poet chosen key words to rhyme thus drawing attention to the words? Or does he/she put rhyme in the middle of a sentence so that its purpose is to make the poem flow?

	Are there lines which rhyme alongside those which don't? Why? Is there an irregular rhyme scheme?

How does the rhyme scheme influence the way the poem is read?

Make sure that you do this whenever writing about rhyme: NEVER just say what the rhyme scheme is - ALWAYS explain how it works and its effect.

Rhythm

Blank Verse

The Blank Verse form of poetry is most famously associated with the writing of Shakespeare. It uses an iambic pentameter but does not use rhyme.

Syllabic Verse

Lines in syllabic verse follow a strict syllable pattern. When you read a poem, count the number of syllables in each line. Do you notice a pattern? What effect does this create?

Free Verse

Free Verse is a modern form of poetry where there are no rules regarding the structure or syllable count of the poems.

Rhyming Couplets

A couplet is a pair of lines. A rhyming couplet is a pair of lines which rhyme.
Sometimes poets use a couplet to conclude a poem or to stand out from the rest of the poem.
Often rhyming couplets will be lines of equal length to add to the sense of rhythm.
Irregularities in line length

Has the poet used a longer or shorter line and break in the rhythm in order to draw attention to that line?

Use of repetition

	Why is that phrase being repeated?

	How does it relate to the overall theme of the poem?

	Is the phrase changed in anyway?

	Is the phrase a question or memory?

	Does the repetition contribute to the rhythm?

Line Length and Pace

	Are all the lines of equal length?

	If not, then which lines stand out, either as being long or short?

	Does the poet draw attention to certain words because of the layout of the lines?

	What effect does the line length have on the way you read the poem? If the poem is entirely made of short lines then do you read the poem quickly?

	Has the poet put a single word or phrase on a separate line? Why? What does this suggest to the reader?

	How is rhythm used to create a sense of energy, loss, pain, calm?

	How does the rhythm of the poem reflect the mood or ideas of the poem?

	Are specific sounds used, such as onomatopoeia?

Themes and Mood in the Poem

	Does a theme develop during the poem?

	Does the poet present alternative viewpoints?

	Does the poet's attitude appear to change during the poem?

	Has a specific event or series of experiences influenced the attitudes of the poet or the character in the poem?

	Is there a distinction between the viewpoint expressed by one character and that of the poet?

	Is more than one theme expressed in the poem?

	Is the poem reflective, aggressive, persuasive or descriptive?

	What words and techniques are used to create the mood?

	Does the mood of the poem appear to change?

	How is the reader left feeling at the end of the poem?

	Does the poem appear to answer its own question or does it leave the reader uncertain?

Theme and Mood

A poet uses all of his or her techniques in order to convey the theme and mood of a poem. In your essay you should show how the poet uses these methods to convey the theme. That is to say, you shouldn't talk about the theme as something separate from the poem.

A poet's choice of structure, imagery, voice, language, rhyme all influence the reader's understanding of the theme and create the sense of mood.

In your essay, you must make the theme of the poem explicit, and then go on to show how it is portrayed.

Think carefully about how the poem is written. If the poem appears to be about something very simple, ask yourself whether there is anything deeper behind it. Do elements of the poem have more than one meaning?

All of the examining boards reward originality of ideas. What is important is that you back up your statements with specific evidence. Remember that this is an English Literature exam, not a philosophical question.

Don't forget the purpose of the essay and get yourself lost in discussions of issues of love, death or religion. Always relate back to the poem.
Useful Questions

Does a theme develop during the poem?

· Does the poet present alternative viewpoints?

· Does the poet's attitude appear to change during the poem?

· Has a specific event or series of experiences influenced the attitudes of the poet or the character in the poem?
· Is there a distinction between the viewpoint expressed by one character and that of the poet?

· Is more than one theme expressed in the poem?

· Is the poem reflective, aggressive, persuasive or descriptive?

· What words and techniques are used to create the mood?

· Does the mood of the poem appear to change?

· How is the reader left feeling at the end of the poem?

· Does the poem appear to answer its own question or does it leave the reader uncertain?

PAGE
8

