

<p>'THE CHARGE OF THE LIGHT BRIGADE' (1854) Alfred Lord Tennyson</p>	<p>Conflict War Patriotism</p>	<ul style="list-style-type: none"> • Third Person- sounds like official account • Strong rhythm created through regular rhyme, dimeter and dactylic evokes the sound of horse hoofs and drums. • Repetition and anaphora emphasise the relentless forward motion of the soldiers and how they followed orders • Personification emphasises the dangers the cavalry faced. 	<ul style="list-style-type: none"> • Based on the Crimean War, where a miscommunication sent the light brigade into combat. • Tennyson was Poet Laureate, which could explain the propagandist tone. 	<ul style="list-style-type: none"> • <i>'Into the jaws of death, / Into the mouth of hell.'</i> • <i>'Then they rode back, but not / Not the six hundred.'</i> • <i>'Honour the light brigade, / Noble six hundred!'</i>
<p>'EXPOSURE' (1917) Wilfred Owen</p>	<p>Conflict War Nature Futility of War</p>	<ul style="list-style-type: none"> • Para-rhyme scheme of ABBAC, together with a jarring metre, makes the poem sound uncomfortable like the physical and mental conditions of the waiting soldiers. • Alliteration, assonance, and sensory imagery assail the reader. • Repetition is used almost as a refrain at the end of each stanza: the question will not go away and reflects the nihilism soldiers feel. 	<ul style="list-style-type: none"> • This is based on Owen's first-hand experiences in the trenches. The winter of 1917 was particularly bitter. • Owen described the realities of war. 	<ul style="list-style-type: none"> • <i>'But nothing happens.'</i> • <i>'Sudden successive flights of bullets streak the silence.'</i> • <i>'Merciless iced east winds that knife us.'</i> • <i>'snow dazed' / 'snow-dozed'</i>
<p>'BAYONET CHARGE' (1957) Ted Hughes</p>	<p>Conflict War Nature Patriotism Effects of Conflict</p>	<ul style="list-style-type: none"> • Verbs give a sense of frantic movement and lack of control, as does the enjambment (only four sentences in the poem). • Accumulation emphasises irrelevance of patriotism in war. • Semantic fields of war and nature are juxtaposed, showing the impact of war on the land. • Third person and anonymity makes the narrative universal. 	<ul style="list-style-type: none"> • The soldier is shown as more weapon than man, reflecting the deaths in WWI where Hughes' father was a veteran. • Hughes's poems often examine man's impact on nature. 	<ul style="list-style-type: none"> • <i>'King, honour, dignity, etcetera'</i> • <i>'Threw up a yellow hare that rolled like a flame.'</i> • <i>'Stumbling', 'sweating', 'plunged' / 'almost stopped'</i>
<p>'REMAINS' (2008) Simon Armitage</p>	<p>Conflict War Memory Effects of Conflict</p>	<ul style="list-style-type: none"> • Short clauses, enjambment, colloquialisms, and economical unadorned language creates an impression of natural speech and creates the sense of real-life testimony. • Half-rhymes and a bouncy four beat rhythm create a sense of ironic jollity, disrupted by shorter lines at key moments. • Enjambment reflects the continuing nature of memories after war. 	<ul style="list-style-type: none"> • The poem is based on a real-life soldier's experience in Iraq and his post-traumatic stress disorder. The first-person narrative mimics the interview Armitage conducted. 	<ul style="list-style-type: none"> • <i>'But I blink // And he bursts again [...] / Sleep, [...] / Dream'</i> • <i>'tosses his guts back into his body.'</i> • <i>'And the drink and the drugs won't flush him out-'</i>
<p>'POPPIES' (2009) Jane Weir</p>	<p>Conflict War Memory Effects of Conflict</p>	<ul style="list-style-type: none"> • Ambiguity is caused in the way the first stanza could be the mother sending her son to school or war, and the uncertainty in his fate. • The form of first person dramatic monologue allows us to experience the inner emotions of the speaker. • Frequent symbols of remembrance and peace as well as metaphors of material and domesticity highlight powerful emotions. 	<ul style="list-style-type: none"> • The setting of the poem is also ambiguous, as there are suggestions it is a modern conflict but also frequent links to the past and memory. • Published in <i>The Guardian</i>. 	<ul style="list-style-type: none"> • <i>'my stomach busy / making tucks, darts, pleats'</i> • <i>'Later a single dove flew from the pear tree'</i> • <i>'I listened, hoping to hear / Your playground voice'</i>
<p>'WAR PHOTOGRAPHER' (1985) Carol Ann Duffy</p>	<p>Conflict War Futility of War Effects of Conflict</p>	<ul style="list-style-type: none"> • The poem uses religious imagery to reverently describe the light and photographer to underline the importance of the job. • Contrasts are made between the hellish warzones and peaceful homeland; and intensity of war with the indifference of the readers. • The regular rhyme scheme and stanza length are neat and precise, representing the disciplined way the photographer does his job. 	<ul style="list-style-type: none"> • Photographs, in the past, had to be carefully developed under a red light. • This is an interesting and unusual perspective on war from a job which is dangerous. 	<ul style="list-style-type: none"> • <i>'spools of suffering set out in ordered rows.'</i> • <i>'Home again [...] to fields which don't explode beneath the feet / of running children in a nightmare heat.'</i>
<p>'CHECKING OUT ME HISTORY' (2007) John Agard</p>	<p>Conflict Identity Power</p>	<ul style="list-style-type: none"> • Non-standard English is used to show the difference between the speaker's own culture, and the taught history of white culture. • A repeated quatrain is used to introduce a famous white character from history before contrasting them with an ignored black person. • Enjambment and a lack of punctuation represent a rejection of white history and expectations. 	<ul style="list-style-type: none"> • Even now, curriculum is predominantly established by white, middle class men. We are not taught about other cultures, or the history of those we were in conflict with. 	<ul style="list-style-type: none"> • <i>'Dem' (17 times), 'Dem tell me'</i> • <i>'Blind me to me own identity'</i> • <i>But now I checking out me own history / I carving out me identity'</i> • <i>'What happened to de Caribs'</i>

<p>'OZYMANDIAS' (1818) Percy Bysshe Shelley</p> <p>Power Nature Identity</p>	<ul style="list-style-type: none"> The sonnet form, written in traditional iambic pentameter, emphasises Ozymandias' self-love As well as contrast, Shelley uses the oxymoron '<i>colossal wreck</i>' to accentuate the destruction of the statue. It is ironic that the sculptor's work has endured whilst Ozymandias' power has not. 	<ul style="list-style-type: none"> Shelley was a romantic poet, and the poem could be seen to sympathise with the French Revolution in criticising the absolute power of government. Looks back at Ancient Egypt 	<ul style="list-style-type: none"> <i>"My name is Ozymandias, king of kings, / Look upon my works, ye mighty, and despair! / Nothing beside remains."</i> <i>'frown / and wrinkled lip and sneer of cold command'</i>
<p>'LONDON' (1794) William Blake</p> <p>Conflict Nature Power</p>	<ul style="list-style-type: none"> Juxtaposition of innocence and experience shocks the reader. Relentless repetition of negative and emotive language ('<i>every</i>', '<i>cry</i>') emphasises the bleak mood and angry tone of the poem. The metaphor of 'mind-forg'd manacles' suggests people are trapped by their own attitudes as well as society. 	<ul style="list-style-type: none"> Blake was a romantic poet, who was exploring the effects of the Industrial Revolution on England, and pretesting against lack of individual freedom. 	<ul style="list-style-type: none"> <i>'In every cry of every man, / In every infant's cry of fear'</i> <i>'And blights with plagues the marriage hearse.'</i> <i>'black'ning church'</i>
<p>EXTRACT FROM 'THE PRELUDE' (1798) - William Wordsworth</p> <p>Conflict Nature Identity</p>	<ul style="list-style-type: none"> Similes compare the natural to the living and vice versa, and personification conveys both the beauty and danger of nature. Conjunctions and enjambment link the events seamlessly iambic pentameter, with its close relation to the rhythm of the natural voice, suits the personal nature of this poem. 	<ul style="list-style-type: none"> Wordsworth presents romantic ideals of the power of nature. This was an autobiographical poem based on his childhood 	<ul style="list-style-type: none"> <i>'Like a living thing, / Strode after me.'</i> <i>'moved slowly through the mind / By day, and were a trouble to my dreams.'</i>
<p>'MY LAST DUCHESS' (1842) Robert Browning</p> <p>Conflict Identity Power</p>	<ul style="list-style-type: none"> The first-person dramatic monologue allows us to explore the Duke's motivations and actions. Possessive pronouns highlight the Duke's narcissism and pride. Despite the rhyming couplets, the frequent enjambment pushes the poem on, like the Duke relentlessly pursuing his next bride. 	<ul style="list-style-type: none"> Loosely based on the Duke of Ferrara. Browning has to move to Italy to marry because of his wife's over-protective father. 	<ul style="list-style-type: none"> <i>'This grew, I gave commands; / Then all smiles stopped together.'</i> <i>'My gift of a nine-hundred-years old name'</i>
<p>'STORM ON THE ISLAND' (1966) Seamus Heaney</p> <p>Conflict Nature Power</p>	<ul style="list-style-type: none"> Assonance intensifies through the poem as the storm gets worse Present tense suggests the struggle is ongoing, and the community's power is suggested in their continued resistance The extended metaphor is of a military attack, with the semantic field of warfare ('<i>exploding</i>', '<i>blast</i>', '<i>bombarded</i>', '<i>strafes</i>') 	<ul style="list-style-type: none"> 'Stormont Ireland' is the name of the seat of the NI assembly, and this poem could therefore be a metaphor for the troubles in Ireland. 	<ul style="list-style-type: none"> <i>'We just sit tight while wind dives / and strafes invisibly.'</i> <i>'Strange, it is a huge nothing that we fear.'</i> <i>'tragic chorus'</i>
<p>'TISSUE' (2006) Imtiaz Dharker</p> <p>Conflict Identity</p>	<ul style="list-style-type: none"> Imagery of paper explores ideas about solidity and certainty, change and impermanence, fragility and power. Everyday language is patterned with assonance and alliteration to convey intricate ideas and modal verbs reflect the elusive meanings. Repetition imitates the layering of paper. 	<ul style="list-style-type: none"> This complex poem looks at conflict and troubles of the modern world: destruction, war and politics, money and wealth, terrorism and identity. 	<ul style="list-style-type: none"> <i>'smoothed and stroked / and thinned to be transparent'</i> <i>'Paper that lets the light / Shine through'</i> <i>'An architect could use all this'</i>
<p>'THE EMIGRÉE' (1993) Carol Rumens</p> <p>Conflict War Memory Identity Effects of Conflict</p>	<ul style="list-style-type: none"> Repetition of the unnamed '<i>they</i>' suggests menace and oppression The poem is written as a soliloquy, with the poet musing to herself Longer, lyrical sentences which describe the remembered city contrast with shorter, terser sentences for the current situation Repetition of '<i>sunlight</i>' shows the importance of light and as a symbol of freedom, contrasting with metaphors of isolation 	<ul style="list-style-type: none"> The poet is based on modern examples of emigration, where people have to flee their homes because of war, corruption, tyranny, or dictatorship. 	<ul style="list-style-type: none"> <i>'It may be at war, it may be sick with tyrants / but I am branded by an impression of sunlight.'</i> <i>'They accuse me of absence. They circle me. / They accuse me of being dark in their free city.'</i>
<p>'KAMIKAZE' (2007) Beatrice Garland</p> <p>Conflict War Memory Identity Effects</p>	<ul style="list-style-type: none"> Italics are used to show direct speech, adding to the impact of the mother's words. Colour Imagery, similes, and metaphors suggest the vibrancy of life that the pilot did not want to lose. Four generations are paralleled and contrasted. 	<ul style="list-style-type: none"> Kamikaze were suicide attacks made by Japanese soldiers in WWII, where aircraft deliberately crashed into military targets like warships. 	<ul style="list-style-type: none"> <i>'dark shoals of fish flashing silver as their bellies'</i> <i>'one-way journey /Into history'</i> <i>'which had been the better way to die.'</i>