PAGE
1

POETRY--WAR

__
PHILIP LARKIN (1922-):

· Oxford

· reaction to 1940s' style of poetry:

· 1940s: apocalyptic rhetoric, extravagances

· style: simple, quiet, anti-romantic

· influence = Hardy

· (simple, colloquial diction,
· short lines,
· traditional poetic forms,

· commonplace subjects,
· quiet pessimistic tone
· “Homage to a Government”

· 1974

· bring the soldiers home early from war because of $$

· BUT: you'll have to send them back again soon because the job wasn't done right the 1st time

· IRAQ WAR (to the Democrats and anti-war protesters)
__

SIEGFRIED SASSOON (1886-1967) *soldier-poet
· from spoiled rich boy to veteran

· from idealist to satiric realist, war poet

· most widely read poet of WWI

· style = satiric, direct, epigrammatic colloquial

· tone = satiric, angry, bitter (to anyone ignorant of the realities of war-politicians, journalists, civilians)

__

WILFRED OWEN (1893-1918):

*soldier-poet
· British infantry soldier

· killed in action (shortly after this was written, shortly before the end of the war)

· although his goal = to show the truth of war (not to write poetry), his work shows skill, finesse, serious contemplation, revision
· STYLE =

· blunt,

· ironic,

· graphically detailed & explicit;

· sounds created by

· assonance,

· alliteration, &

· consonance
· only 4 published during life

· collection edited by Sigfried Sassoon

“Dulce et Decorum Est” Horace’s Odes; “the old lie” = Dulce et Decorum est Pro patria mori = “It is sweet and honorable to die for one's country”

“DULCE ET DECORUM EST”
(1920)
World War I

· arrangement = effect

· itemized list of front-line horrors

· TITLE:

· from Horace’s Odes
· Odes = well known to British schoolboys

· (Horace’s Latin phrase = looks back to his school days ****

· innocence

· the mind-washing of the young

· the lies we tell children (@war, God, Christmas, family,…)

· establishment of gender-roles
· “Dulce et decorum est pro patria mori”

· “It is sweet and fitting (honorable) to die for one’s country”

· Owen calls “The old lie” told “with such high zest To children ardent for some desperate glory”

· soldier’s death by poison gas (green, mustard gas) is NOT “sweet” or “fitting” or honorable, humane
*ADDRESSEE =

· “you”, “my friend” (see “dedication above)
· *some manuscripts with dedications:
· “To Jessie Pope” OR “To a certain Poetess”

· Jessie Pope
· (1868 - 1941)
· English poetess, writer, and journalist
· writer of patriotic verse during WWI (best known for)

· not only poetess Jessie Pope, but also similar poets throughout time (past, present, future)

· **Owens = condemning the ancient practice of glorifying war
· epic poems, poems, plays, stories, novels

· popular songs, movies (John Wayne movies), heroic monuments

· this practice has fueled the ignorant enthusiasm of young men desperately seeking glory (“desperate glory”)

· see Hardy’s “Channel Firing”

*Paul Fussell: The Great War and Modern Memory:
· notes the pre-war diction used with “high zest” that the WWI poets changed

· “guilty” writers: George Alfred Henty (boys books), Rider Haggard (male romances), Robert Bridges (poems), Tennyson (Arthurian romances), William Morris (pseudo-medieval romances)

· examples of high diction toward war:

· friend = comrade

· horse = steed, charger

· enemy = foe, host

· danger = peril

· to conquer = to vanquish

· to be earnestly brave = gallant

· to be cheerfully brave = plucky

· to be stolidly brave = staunch

· the battlefield dead = the fallen

· the front = the field

· obedient soldiers = the brave

· warfare = strife

· to die = to perish

· draft-notice = the summons

· to enlist = to join the colors

· one's death = one's fate

· sky = the heavens

· what is contemptible = base

· legs & arms = limbs

· dead bodies = ashes, dust

· blood of young men = "the red / Sweet wine of youth" (R. Brooke)

SUBJECT ("plot") = MUSTARD GAS attack

· “five-nines” = shells with poison gas

· poison gas =
· 1st used by the Germans, then the Allies

· immoral (seen by most as)

· took up to 12 hours for its effects to become apparent

· rotted the body inside & out

· skin blistered, eyes became extremely painful, stomach = nauseated, vomiting

· *attacked the bronchial tubes, stripping off the mucous membrane (*DROWNING*)

· severe pain, thrashing, screaming, beyond endurance

· death took up to 4-5 weeks!!!

· tired troops trudging through the trenches, mire (“THINGS THEY CARRIED”)
· mud literally sucked the boots off their feet

· mud = mixed with blood

· men = shells : “tired” exhausted

· shells = exhausted their fuel flying through the air

· men = so tired they do not even react (hear) the gas canisters landing behind them

· one soldier: fails to get his gas mask on in time, becomes poisoned by the mustard gas, “drowning” in the green mist

· his death throes

· corpse thrown onto a wagon, speaker walking behind wagon looking at the corpse

· these IMAGES haunt the speaker/persona in his dreams/nightmares

IMAGERY:
· poisoning of mustard gas, death throes, corpse

· sea, swimming, drowning

PARADOXES:
· “blood-shod”
· “drunk with fatigue”
· “ecstasy of fumbling”
similes—metaphors:
· Bent double like old beggars under sacks

· coughing like hags

· Men marched asleep...blood-shod...drunk with fatigue

· blind..deaf

· ecstasy of fumbling

· floundering like a man n fire or lime

· as under a green sea

· like a devil's sick of sin

· obscene as cancer, bitter as the cud Of vile, incurable sores on innocent tongues

* “THINGS THEY CARRIED” *

* “WAR IS KIND”
__
“TO LUCASTA, On Going to the Wars”
(1649)
AUTHOR

· Richard Lovelace (1618-1658)

· Cavalier poet
· autobiographical: Lovelace fought as a Royalist, for Charles I and the monarchy during the Puritan Revolution (1642-1645, 1640-1660)

SUBJECT, SCENE:
· farewell, going off to battle

· argument

· she tells him he = "unkind"

· Poem = is his response to that accusation

TONE vs. MEANING:

· tone = light & witty; serious love, she'd be flattered to receive the poem

· message = serious, farewell

*APOSTROPHE = to his wife, his "Sweet"

she = sweet, pure, virginal, chaste ("Sweet," "nunnery," "chaste")

*METAPHOR: her bosom = "nunnery"

*loyalty to wife VS. loyalty to country and king
· HONOR over personal love

· love = personal, selfish; based on a higher love

· honor =

· selfless, the greater good

· his new "mistress" his "inconstancy" his "stronger faith"

· *PERSONIFICATION = war = "mistress", going to war = cheating/infidelity

· his honor on the battlefield = her honor too

· he = honorable man, that's why she loves him, that's why he loves her BUT must now leave her

*IRONY:

· b/c he = honorable, he loves her so much BUT b/che = honorable, he must now leave her

· b/c he = honorable, he cannot ignore his call to DUTY, he cannot not serve his country -- the "honorable" thing to do

· b/c he = honorable, he is able to love her as much as he does AND write this love POEM to her

· b/c he = honorable, she too will be honorable (even if,esp. if, he dies in battle)

WAR =

· contrasted to her, everything she is not

· impurity, insanity: not chaste, not quiet mind

· "A sword, a horse, a shield"

· a new mistress, "home-wrecker"

*SYNDOCHE:

· "chaste breast" = her purity, innocence, devotion

· "quiet mind" = her strength, peacefulness, sanity

· "sword, horse, shield" = war

*Toby Keith's "American Soldier"

__

“WAR IS KIND”
(1899)
Stephen Crane

· his best & most reprinted poem

· tone = bitter irony

· hyperbole: exaggeration for emphasis (to know that he is being ironic)

· imagery = "bright splendid shroud" = son's dress uniform

· alliteration

· refrain

· paradox: flag = "the unexplained glory"

· structure:

· refrain

· stanzas 1, 3, 5 =

· spoken to those who survive war BUT lose those they love

· 3 long lines, 2 short lines

· stanzas 2, 4 =

· spoken to the military

· *change in METER = echoes cadence of marching men

· indented

· Final Line: "A field where a thousand corpses lie"

· *incongruity between Sound & Meaning  reinforces Irony

· changes cadence

· "lie" in death & Owen's "The old lie" ("Dulce et Decorum est")**

__

“NEXT TO OF COURSE GOD AMERICA”
(1926)
ee cummings

*parody
· parody of political speeches, exaggerated & often contradictory rhetoric of patriotic diatribes

· form = meaning:

· empty or missing punctuation AND meaningless line breaks = meaninglessness of speech; smooth flow of nonsense coming from the speaker's mouth

· patriotic clichés =

· jumbled together

· contradictory

* "GOOD COUNTRY PEOPLE"

* "Dulce"

* "War Is Kind"

__

“THE DEATH OF THE BALL TURRET GUNNER”
(1945)
Randall Jarrell

*IMAGERY:

· the "belly" of the plane

· rounded bulb

· small person inside

· moving around

· = BABY in the womb, unborn animal

· end = "Abortion"

· the "State" (see Auden's "Unknown Citizen"*)

· interrelation of sleep & waking, dreams & nightmares, life & death

* "THE GRAVE" (imagery, womb)

__

“CHANNEL FIRING”

(1914)

Thomas Hardy

· SPEAKER: one of the buried dead in a churchyard

· SETTING: churchyard, as “gunnery practice out at sea” booms

· the dead think it’s Judgment Day, so they sit upright

· dogs, mice, worms, cows stop what they’re doing

· GOD: speaks to the dead

· not Judgment Day

· just practicing war

· “The world is as it used to be.”

· mankind seeking better way to kill (“to make / Red war yet redder”)

· mankind = mad (“Mad as hatters”)

· kill in the name of Christ BUT do no more for Christ’s sake than the “helpless” dead could

· another of the dead asks: “Will the world ever saner be?”

· 18th Century = “our indifferent century”

· another dead speaks: (Parson Thirdly) I should have stuck to drinking beer and smoking pipes instead of preaching for 40 years….didn’t do any good, didn’t change anyone (“Eleanor Rigby”)

· “readiness to avenge”:

· go to war at the slightest insult; looking for a reason; thin-skinned

· (GIRARD: blood feuds, violent reciprocity)
· monuments =

· heard far inland (“great guns” = loud, powerful
· look back in time; man has always been this way

· see Owen’s “Dulce et Decorum est” condemning the ancient practice of glorifying war

· Stourton Tower: monument to Alfred the Great, who defeated the Vikings in 879

· Camelot: King Arthur’s legendary city for his court

· Stonehenge: monolithic stones in circle, on Salisbury Plain

· ANTI-WAR:

· seek new ways to kill

· redder war

· “readiness to avenge”

· kill in the name of Christ

· mankind = crazy: “mad as hatters” & “ever saner be”

· religion = a waste since man is hell-bent on killing, making war

· history = of warfare

__

“THE MAN HE KILLED”
(1902)

Thomas Hardy

· under different circumstances, he & “enemy” would have been “friends”

· would have bought the guy a beer

· he enlisted just as I did, because I was out of work at the time

· BUT I shot him dead because he shot at me, he was my enemy (“foe”)

· ANTI-WAR: the fight is between rulers & governments, not the countrymen, the ordinary people who must fight their wars & die for their disputes

· the average person, country person:

· “some old ancient inn”

· “nipperkin”

· enlisted b/c “out of work” & “had sold his traps”

· “half-a-crown” ($.60)

__
“PATTERNS”
(1916)

Amy Lowell

· she replaced traditional forms with the suggestiveness of vivid imagery

· style = like impressionist painting or composer

· poem = woman’s walk down a “garden-path” in a heavy, stiff gown

· her clothes = contrast to nature: unrestrained, free, passionate

· although nature is sometimes restrained by landscaping, gardens

· laden with imagery, natural

· Speaker = fiancée of soldier killed in combat (to have been married within a month’s time)

· he = colonel, killed in war “Fighting with the Duke in Flanders”

· her future:

· she will never love again,

· she will never have sex

· she will hide behind her stiff façade (gown), no embrace, comfort

· “patterns”:

· garden, nature

· her dress

· unhappy endings for soldiers-fiancées, former killed in war

· war

· ANTI-WAR:

· questions the pattern of war

· see Hardy’s “Channel Firing” and Owens’ “ Dulce et Decorum est”

__
“GRASS”
(1918)

Carl Sandburg

· American (Illinois)

· day laborer, soldier, political activist, journalist, historian (6-volume biography of Lincoln)

· (color his poetry

	· free verse:
· no rhythm

· no rhyme

· like blank verse, does not rhyme
· unlike blank verse, not written in iambic pentameter

· rhythm alters throughout poem

· BUT: has patterns that make a unified whole

· rather than conventional rhyme pattern

· instead, has recurrence (with variations) of phrases, images, and syntactical patterns

· rather than the conventional unit = foot/line

· instead, has units that are longer = multiple lines, paragraphs, strophes

· *UNIT* determined by rhythm & thought, not by foot or syllabic count

· “Fog” (1916) fog = cat, see TS Eliot’s “Love Song of JAP”

· “grass”:
· “covers all”

· blots from memory war, blood, pain, death

· doesn’t take long to forget: 2 or 10 years

· Austerlitz & Waterloo: battlefields of Napoleonic Wars

· Gettysburg: Civil War battlefield

· Ypres & Verdun: WWI battlefields

__

