Poetry Anthology: Power and Conflict	AQA GCSE English Literature Paper 2 (2hr 15mins)	Section B: 45 minute response: compare two poems				
. con / minoregy reads and commen	Poems, Poet, Content and Context (in bold)					
Ozymandias by Percy Bysshe Shelley (1817) London by William Blake (1794) Extract from The Prelude by William Wordsworth (1850s)						
Narrator meets a traveller who tells him about a statue in the middle of	The narrator describes a walk around the city of London and comments	This is only an extract of the poem and is autobiographical . It is about				
the desert. The statue is of an ancient and cruel ruler from a past	on the despair and misery that he sees. Blake was influenced by the	an over confident narrator who finds a boat and takes it out on the lake.				
civilization – Pharaoh Ramesses II . The Romantic poem is about the	French Revolution and wanted social and political equality. He wanted	Although confident to begin with and enjoying the scenery, the narrator				
temporary nature of power. Ultimately, power will fade, art cannot	the people to rise up against the powerful establishments (church,	sees the mountain appear on the horizon and is overwhelmed with its				
immortalise power and nature will be long-lasting. Romantic poets	monarchy) and emancipate (liberate/free) themselves. Blake's poems	size and power. It causes the narrator to retreat and change his view of				
believed in emotion rather than reason and they tried to capture	and illustrations often explored the state of the human soul. The 'Songs	nature as he now realises its power. Wordsworth was a Romantic poet				
intense experiences in their work, particularly focussing on the power	of Experience' from which this poem is taken examines how innocence	and this extract explores the connection between nature and human				
of nature. Shelley was inspired by events of the French Revolution.	is lost, and how society has been corrupted by industrialisation.	emotion, and the way human identity is shaped by experience.				
Tone: ironic, rebellious, proud, arrogant, angry, aggressive.	Tone: angry, dark, rebellious, hopeless, futile, horrified	Tone: confident > dark / fearful > reflective				
My Last Duchess by Robert Browning (1842)	The Charge of the Light Brigade by Alfred Lord Tennyson (1854)	Exposure by Wilfred Owen (1917)				
A Duke is showing a visitor a portrait of his Duchess (former wife) who is	A tribute to the British cavalry (soldiers on horseback) who died during	An authentic poem based on Owens' own experience on the front line				
now dead. Whilst observing the painting he tells the visitor that the	the Crimean War (1853-1856). A misunderstanding meant that the men	in the trenches. It was a horrendous winter and the men are subject not				
Duchess was flirtatious and displeased him. As he speaks we realise that	were given an incorrect order to charge into battle with swords, and	to enemy attacks but to the brutality of nature. Nature is personified as				
the Duke is insanely jealous and probably had the Duchess killed. We	meet the Russian enemy, who were armed with guns. The cavalry were	the main enemy and the men can only wait to die. It is an anti-war				
learn at the end of the poem that the visitor has come to arrange the	defenceless - yet still fought bravely. Biblical references create a vision	poem and stresses the insignificance of man compared to nature.				
Duke's next marriage and is representing the woman he is set to marry.	of hell and there are strong religious connotations. People marvelled	During the Somme, over 60,000 British soldiers died in one night.				
Browning was fascinated by Italian Renaissance art.	at the bravery of men facing certain death as reported in The Times.	Includes biblical references foretelling the end of the world.				
Tone: sinister, bitter, angry, jealous, controlling, alarming, proud.	Tone: energetic, tragic, haunting, admiring, patriotic, horrified.	Tone: tragic, haunting, dreamy, angry, exhausted, futile, monotonous.				
Storm on the Island by Seamus Heaney (1966)	Bayonet Charge by Ted Hughes (1957)	Remains by Simon Armitage (2008)				
The narrator describes how a community are waiting to be hit by a	The poem focuses on a single soldier's experience of a charge towards	Based on the account of a British soldier who served in Iraq, first				
storm. It is obvious that they have been hit before because of the	enemy lines. It describes his thoughts and actions as he tries to stay	published in a series of interviews by Channel 4 called 'The Not Dead'.				
landscape of the island. The narrator starts off confident but as the	alive. It is clear that the solder is not ready for the charge and could	A group of soldiers shoot a man who's running away from a bank raid.				
storm hits, the power of the storm creates feelings fear and trepidation.	have been sleeping. The soldier fears for his life and the patriotic ideals	His death is described in graphic detail and the soldier who is telling the				
Heaney grew up in a farming community in Ireland; much of his poetry	that encouraged him to fight have gone. Hughes was a former RAF	story can't get the death of the man out of his head and is haunted by				
uses agricultural/natural images inspired by his homeland. Alludes to	serviceman and Anthropologist and his poems often look at man's	the image and the guilt. He didn't know if the man was armed or not				
the political and often violent storm between Catholics and Protestants.	impact on nature as well as the similarities between man and beast.	and the reader gets the impression that it was not an isolated incident.				
Tone: dark, violent, anecdotal, fearful, anxious, helpless, preparedness	Tone: bewildered, desperate, dreamy, terrified, disorientated.	Tone: tragic, haunting, anecdotal, nonchalant, guilty.				
Poppies by Jane Weir (2009)	War Photographer by Carol Ann Duffy (1985)	Tissue by Imtiaz Dharker (2006)				
A mother describes her son leaving home, seemingly to join the army.	A war photographer is in his darkroom, developing pictures that he has	The poem uses tissue as an extended metaphor for life. She describes				
The poem is about the mother's emotional reaction to losing her son to	taken in different warzones. As the pictures develop he recalls the death	how life, like tissue, is fragile. However, she also discusses some of the				
the war. She fears for his safety and after he leaves her she goes to a	of one man and remembers the cries of his wife. The photographer	literal uses of paper that are intertwined with our lives, such as				
familiar place that reminds her of him. Weir is a textile artist as well as	contrasts his experiences to rural England and focuses on people who	recording names in the Koran. She then goes on to discuss how we are				
poet and textiles feature heavily here. She uses familiar sewing	do not seem to care about war torn places. Duffy was inspired to write	made from tissue (living tissue which is our skin) emphasising that life is				
imagery to explain the unfamiliar experience of loss and maternal	this poem by her friendship with a photojournalist. She refers to the	fragile. Dharker has Pakistani origins and was raised in Glasgow. Her				
heartache. The domestic ordinariness is both disarming and beautiful.	'Napalm Girl' photo depicting the graphic horror of the Vietnam war.	poems look at issues of identify, the fragility and beauty of life.				
Tone: tender, tragic, dreamy, bitter, fearful, anxious, poignant.	Tone: painful, detached, angry, helpless.	Tone: gentle, flowing, ethereal, admiring, respectful, resistant.				
The Emigree by Carol Rumens (1993)	Checking Out Me History by John Agard (2007)	Kamikaze by Beatrice Garland (2013)				
The speaker speaks about a city that she left as a child. The speaker has	The narrator discusses his identity and emphasises how identity is	Kamikaze is the unofficial name given to Japanese pilots who were sent				
a purely positive view of the city. The city she recalls has since changed,	closely linked to history and understanding your own history. In school	on a suicide mission near the end of World War 2. The mission was				
perhaps it was scene of conflict, however, she still protects the memory	he was taught British history and not about his Caribbean roots for	considered one of honour but this poem is about a pilot who aborted				
of her city. The city may not be a real place but represents a time and	which he feels resentful. He mocks some of the pointless things he was	the mission. His daughter imagines that her father was reminded of his				
emotion -perhaps the speaker's childhood. This poem examines the	taught and contrasts silly topics with admirable black figures. Agard	childhood and the beauty of nature and life whilst on the mission.				
idea of a land and a city that is permanently alien to the speaker.	often examines cultures and identities through dialect and lyrical style.	When he returned home he was shunned.				
Tone: mournful, defiant, nostalgic, positive, pathos, threatened.	Tone: defiant, angry, rebellious, cynical, colloquial, celebratory.	Tone: sorrowful, pitiful, patriotic, shameful, regretful, empathetic.				
	The Assessment Objectives: Ensure that your answer covers all these areas	1				
AO1 • Write a response related to the key word in the question. •Use	AO2 • Comment on the effect of the language in your evidence,	AO3 • What might the poet's intentions have been when they wrote the				
comparative language to explore both poems. • Use a range of evidence to support your response and to show the meaning of the poems.	including individual words. • Identify any use of poetic techniques and explain their effects.	poem? • Comment on the historical context – when was the poem				
	r explain their ellects	published and what impact might it have had then, and today?				

Poetry Anthology: Power and Conflict		AQA GCSE English Literature Paper 2 (2hr 15mins)		Section B: 45 minute response: compare two poems			
Themes							
Power of Nature: Ozymandias, The Prelude, Exposure, Storm on the Island, Tissue and Kamikaze. * Nature is a powerful force that can cause suffering and destruction. It's often personified in poetry to describe its effects in human terms.		Power of humans: Ozymandias, London, My Last Duchess, Tissue and Checking Out Me History. • Humans often use power to benefit themselves rather than other		Effects of conflict: The Charge of the Light Brigade, Exposure, Bayonet Charge, Remains, Poppies, War Photographer and Kamikaze. • Conflict causes injury (both physical and psychological) and death.			
		people, and the misuse of power car killed.	rieda to people being hart and	• Even people not directly involved in the fighting can be affected by			
• Nature has the power to change h			finant communication actions subject in	conflict.			
* Nature is presented as an enemy -	– personifiea, merciiess ana	Human power is ultimately insignificant compared to nature, which is		• The long lasting effects of conflict can lead to trauma, disorientation and an overwhelming sense of loss and despair.			
unstoppable. Reality and brutality of conflict: Th	a Charge of the Light Brigade	vast and timeless.		Memory: The Prelude, My last Duchess, Remains, Poppies, War			
Exposure, Bayonet Charge, Remains		Loss and Absence: London, Exposure, Poppies, The Emigree, Kamikaze. * People experience loss when they're separated from someone or		Photographer, The Emigree and Kamikaze.			
* Poems set in the heat of battle cre	<u> </u>	something they love.	e separatea from someone or	Memories can be powerful, particularly memories of negative or			
sounds and emotions. They can be h		3 ,	aativity and desnair				
experiences for the poet and reader		 An absence of hope can lead to negativity and despair. People without power often feel hopeless. When things are futile, it 		difficult experiences.			
*Poems set after the battle are mo		feels like there's no point in fighting		Memories often contain specific, personal details which give them a			
Place: London, The Prelude, The Em		<u>Identity</u> : My Last Duchess, The Char		unique power.			
*By setting a poem in a specific pla		Tissue, The Emigree, Kamikaze and G		Individual Experiences: London, The Prelude, Bayonet Charge, Remains, Poppies, War Photographer, The Emigree and Kamikaze.			
attaches a greater sense of reality t		• Belonging to a family is an importa		* Conflicts can involve thousands of			
• A place can conjure up a strong se			an have powerful effects, particularly	their own experience of it.	people, but everyone involved has		
experiences.	et of emotions, memories und	in war.	in nave powerful effects, particularly	* Focusing on individual experiences	allows the next to present a place		
 Places have strong connections with the properties of the properties of	ith our sense of who we are where	• Examining our identity – who we a	ure — is the constant struggle for				
we come from and where we belong		human beings. We need to feel that		action or event from a specific, unique point of view.			
	-	,	,	Conflict can leave individuals feeling isolated and frightened. Decry Organics and Tissue.			
	Bravery: Exposure, Bayonet Charge, The Charge of the Light Brigade. *Bravery is a subjective idea that can be a symbol of courage and		Suffering: War Photographer, Remains and Exposure.		Decay: Ozymandias and Tissue		
patriotism or foolishness and wrong	, , ,	• Poets use suffering as a powerful connection with humanity. Nobody		* The deterioration of material objects, memories and power over time. **Reams that explore the effects of decay often use it to symbolise the			
1 1		wants to experience or witness anguish or the pain of another person. *Suffering often occurs when there is conflict, war, death and loss.		• Poems that explore the effects of decay often use it to symbolise the inevitable decline of humanity as a natural process.			
 Bravery or courage can be out of necessity, and sometimes it is an enforced emotion that is fuelled by fear, desperation and anguish. 				Decay can be beautiful, complicated and slow.			
	omparison (AO3)	Images of suffering can haunt or traumatise the observer. Subject Terminology and Poetic methods u					
When poems have similarities	When poems have differences	Autobiographical	Internal rhyme "tears between the	Rhythm	Protagonist		
Similarly	Although	Dramatic monologue	bath and pre-lunch beers"	Structure	Poet		
Both poems convey / address	Whereas	Cliché	Language	Symbolism	Persona		
Both poems explore / present	In contrast	Emotive	Monologue	Voice	Chorus		
The idea is also explored in	On the other hand	Euphemism -"all smiles stopped"	Mood	Third person	Narrative		
Likewise	Unlike	First person	Narrative	Tone	Syllable		
In addition	However	Half rhymes	Phonetic spellings	Epic poem	J', masie		
Also	Conversely	lambic pentameter	Rhetorical question	Hyperbole			
Equally	Alternatively	In media res	Rhyming scheme	Semantic field			
			niques (AO2)				
	Language			cture	Form		
Alliteration: words that are close	Imagery: language that makes us	Plosives: short burst of shocking	Anaphora: when the first word of	Repetition: repeated words or	Blank verse: poem in iambic		
together starting with the same	imagine a sight (visual), sound	or surprising sounds: t, k, p, d, g,	a stanza is the same across	phrases.	pentameter, but with no rhyme.		
letter or sound. Assonance: the	(aural), touch (tactile), smell or	or b. Sibilance : the repetition of s,	different stanzas. <u>Caesura</u> : using	Stanza: a group of lines in a poem.	Free verse: poetry that doesn't		
repetition of similar vowel soft	taste. Irony: language that says	z or sh sounds. Simile: comparing	punctuation to create pauses or	Volta: a turning point in a poem.	rhyme. Meter: arrangement of		
and long sounds. Colloquial	one thing but implies the opposite	two things with 'like' or 'as' Tone :	stops. <u>Contrast</u> : opposite		stressed/unstressed syllables.		
<u>Language</u> : informal language,	e.g. sarcasm. <u>Metaphor</u> :	the mood or feeling created in a	concepts/ feelings in a poem.		Monologue: one person speaking		
usually creates a conversational	comparing one thing to another.	poem.	Enjambment: a sentence or		for a long time. Rhyming couplet:		
tone or authentic voice.	Onomatopoeia: language that		phrase that runs onto the next		a pair of rhyming lines next to		
<u>Consonance</u> : repetition of hard	sounds like its meaning. Pathetic		line. Juxtaposition: contrasting		each other. Sonnet : poem of 14		
and blunt consonant sounds.	Fallacy: giving emotion to weather		things placed side by side.		lines with clear rhyme scheme.		
Personification: giving human	in order to create a mood within a		Oxymoron: a phrase that		<u>Speaker</u> : the narrator, or person		