PAGE
1

78 ‘Carpet-weavers, Morocco’ Carol Rumens

Dictionary definitions
To weave – wove – woven

a) To make (cloth) by interlacing the threads of the weft and the warp on a loom.
b)To interlace (threads, for example) into cloth.
A loom : An apparatus for making thread or yarn into cloth by weaving strands together at
 right angles.

To loom : to come into view

ACTIVITY

Draw a quick sketch of what the poet is describing in the poem

QUESTIONS

1. Who are ‘the children’ introduced in line 1?

2. What is their world like at present?

3. Comment on all of the examples and techniques below. Fill out the grid. Think about the effect on the reader.

	Technique
	Example
	Comment

	Line 1:
	“the other world”

	

	Pick out the image in line 3
	
	

	Identify the simile in line 4.
	
	

	
	“the Garden of Islam”

	

	Visual Image – line ?
	The bench has to be raised

	Why?

	Lines 5 – 6 Identify the image.

	
	

3. What happens to the carpet in the third stanza when the children have finished their work?

4. What do you notice so far about each line? What effect does this have?

5. Why do you think the merchant’s truck is mentioned?

6. The word ‘give’ in line 9 could have a double meaning. Explain.

7. Why do you think the poet uses the word ‘prayer’ instead of ‘worshippers’?

8. What do you understand by the ‘school of days’? How is this different from the school you attend today? What are the implications of this difference?

	Your school
	Their “school”

	
	

9. How does the poet contrast the past and the future in the final stanza?

10. What literary technique is used in the last two lines of the poem and how does this link some of the words?

11. List words or phrases in the poem which describe colour, the future and the speed of movement.

12. What would you say were the main themes of this poem?
