PAGE
1

	Subject matter

(what the poem is about)
	

	Voice or voices (people involved, viewpoint)
	

	Point
	Quote/Evidence
	Comment (effect ?)

	Attitudes, ideas, feelings, emotions
	
	What language techniques are used to illustrate these ?

	How does structure express meaning ? (ryhme, rhythm, stanza length, layout, punctuation, repetition)
	
	What effect does form have on the treatment of the theme ?

	How does language expressh meaning ? (metaphor, simile, personification, emotive language, lexical fields, repetition, alliteration).
	
	

Text Analysis practice-Poetry

I. Reread the poem « First Love » by John Clare and fill in the chart below :

· Text analysis practice question:

Reread the poem “First Love” by John Clare. Explore the ways in which Clare describes the impact his first love had on him. Pay special attention to the way language is used.

II. Writing your text analysis

a) Organize your table into three categories, which will later become your three paragraphs. For example, you could organize your ideas into the following : (this is just a suggestion. You could also organize it into lexical fields/personification/comparisons)
Lexical Fields

Rhyme and Rhythm

Imagery

Put the ideas from the table into these three categories, including quotations to support your views.

b) Writing the introduction.

Remember that a good introduction for a text analysis must include the name of the poet and the name of the poem, a brief summary of what the poem is about, the themes which the poet explores and the answer to the question.

· While you are writing, always keep the original question in mind.

Intro: The poem _____________________________ was written by British poet ________________________ in _______________. In the poem, he describes ___ and explores such themes as _______________________, ____________________________ and _____________________________________. Clare expresses the impact his first love had on him through the use of ____________________________, ___________________________________ and ____________________________.
c) Writing the body paragraphs.

We will use the suggested organization from part a) to build our three body paragraphs. Remember, in each paragraph, you should have at least one PQC (Point-Quote-Comment) to structure your ideas. You will not get many marks for simply identifying a metaphor or a lexical field, but you will get top marks for explaining how the language used creates a certain effect.

· Try to keep this in mind while you are building your paragraphs.

Paragraph I: Imagery
Point: Clare uses many personifications throughout the poem “First Love” to show just how much he suffered because of his first love.

Quote: In Stanza I, Clare tells us that “her face…stole [his] heart away complete”.
Comment: The use of the personification here depicts just how powerful his love’s beauty was to him This piece of imagery shows that her face was so beautiful that the impact it had on the narrator was enormous: it made him feel as though his heart was no longer his.

P: Clare uses a metaphor in stanza 5 to show that his love was unrequited.

Q: “ Is love’s bed always snow”

C: When Clare compares his love to snow, it allows the reader to feel just how cold his beloved was in response to his emotions.

Paragraph II: Rhyme and Rhythm

P

Q

C
Paragraph III: Lexical Fields

P

Q

C
d) Writing your conclusion:

A good conclusion will nether repeat what has been stated in the text analysis, nor introduce new points. It is not an easy task! In your conclusion, sum up the points you have made in your text analysis and try to leave your reader with an interesting point to think about. Look back on your worksheet on the poem “First Love”. You will find some interesting facts about Clare in the background information which you could use in your conclusion.

To sum up/in conclusion/to conclude, Clare’s use of personification, the poem’s break in rhythm and the use of lexical fields help convey the pain and suffering that Clare went through with his first love. It is interesting to note that __
e) Checking your work. Once you have written your text analysis go back and check the following points:

· Is my introduction complete? Have I included all the points required in it?

· Did I answer the question in the introduction?

· Do I have at least one PQC in each paragraph?

· Do I analyse language rather than simply identifying or naming metaphors, similes, etc?

· Do I mention how language is used to make a point?

· Is my conclusion repetitive?

· Have I used linkwords?

· Have I varied my vocabulary (ie: do not use “this shows” in every paragraph)?

Now memorize this technique and apply it!

