Revelation

by

 Liz Lochhead.

The Big Picture.

Critical Essay: Poetry.

Revelation

By Liz Lochhead.

By the end of this Unit you will be able to write Critical Essays on the poem ‘Revelation’

You will be able to write about the central concern(s)/ theme(s) of the poem, and be able to support your views by reference to appropriate poetic techniques. You shall show you UNDERSTAND these concerns through ANALYSIS and EVALUATION of various aspects of the WRITER’S CRAFT such as

· Word Choice

· Theme

· Imagery

· Structure

· Symbolism

You will be able to adapt your knowledge of the central theme(s)/ concern(s) of the poem and the techniques used to answer questions which ask you to choose a poem which deals with….

· An incident from the past.

· An experience which was intensely emotional.

· A simple incident which reveals an important truth.

· A nature poem.

· A poem which develops interesting ideas.

· A poem which has the ability to shock.

· A poem which deals with conflict.

· A poem which deals with relationships.

· A poem which looks at a group of people.

Revelation
I remember once being shown the black bull
when a child at the farm for eggs and milk.
They called him Bob - as though perhaps
you could reduce a monster
with the charm of a friendly name.
At the threshold of his outhouse, someone
held my hand and let me peer inside.
At first, only black
and the hot reek of him. Then he was immense,
his edges merging with the darkness, just
a big bulk and a roar to be really scared of,
a trampling, and a clanking tense with the chain’s jerk.
His eyes swivelled in the great wedge of his tossed head.
He roared his rage. His nostrils gaped like wounds.

And in the yard outside,
oblivious hens picked their way about.
The faint and rather festive tinkling
behind the mellow stone and hasp was all they knew
of that Black Mass, straining at his chains.
I had always half-known he existed -
this antidote and Anti-Christ his anarchy
threatened the eggs, well rounded, self-contained -
and the placidity of milk.

I ran, my pigtails thumping on my back in fear
past the big boys in the farm lane
who pulled the wings from butterflies and
blew up frogs with straws.
Past thorned hedge and harried nest,
scared of the eggs shattering -
only my small and shaking hand on the jug’s rim
in case the milk should spill.

‘Revelation’ by Liz Lochhead.

Show how the poet conveys the fear experienced by the narrator in her encounter with the bull, through word choice, sentence structure and her use of figures of speech, such as onomatopoeia, alliteration etc.
· The relevance of the title.

· Lochhead builds up an atmosphere of fear through a variety of tasks.

· Working with a partner, complete the table below.

· Model your responses on the two that have been done for you.

	Point
	Evidence
	Explain

	The title of the poem suggets something is to be understood, that weare to receive so kind of information.
	‘Revelation’
	Something sudden has happened, has become clear. Connotations of the bible.

	A story is about to be told – dramatic monologue.
	“I remember once when a child”
	No time wasted. Poet takes us into the story. Childhood memory.

	Shows child’s point of view.
	“monster”
	Word choice a frightening image.

	
	‘At the threshold of his outhouse’
	Word choice – ‘threshold’ – outside the house, something else inside. ‘outhouse’ – Connotations of being kept apart. Think of newlyweds, this becomes significant later.

	Child’s point of view
	‘someone held my hand and let me peer inside’
	A young child is afraid needs support

	An air of mystery.
	‘peer’
	Something indistinct is inside the building. Child not sure what it is.

	Suspense is being built.
	‘At first, only black and then the hot reek of him.’
	Word choice- ‘black’, suggestion of evil, the unknown. Synaesthesia- ‘hot reek’ mixing two senses. Good build up – mixture of girl’s emotions and senses.

	Description of bull.
	‘Then he was immense … tense with the chain’s jerk.’
	Sentence structure and word choice.

A flow of images and thoughts highlighting the girl’s feelings of shock. Long sentence.

Word choice, ‘Then he was immense’ – bull comes into focus- the woed immense once more threatening. ‘Edges merging with darkness’ – ASSONANCE – nice sounds – with ‘darkness’ indistinct, with a suggestion of evil.

‘a big bulk’ – alliteration, becomes significant later, however it is threatening and dominant.

‘A roar to be really scared of’ – child’s point of view.

‘a trampling’ – onomatopoeia, suggests restless energy.

‘a clanking’ – onomatopoeia, a harsh word, ongoing noise.

‘tense with the chains jerk’. Tense and jerk, short words .

Tense gives the sense of unease, perhaps some kind of fear of violence. Jerk is a violent word, a painful pull. This sentence sums up both the violence of the bull, and the horror of girl.

	The bull is described in more precise detail.
	‘The eyes swivelled in the great wedge of tossed head.’
	Word choice – ‘swivelled’–a horrifying image – the bull looking around wildly.

‘great wedge’ – once more bulk and size to emphasize the threatening nature of the bull.

‘Tossed head’ suggests lack of control of the bull.

 Words such as ‘great’ ‘wedge’ and ‘head’ gives a good flow to the sentence, almost rhyming. Another terrifying image for the young girl.

	A climax is being reached, look at sentence structure.
	‘He roared his rage. His nostrils gaped.’
	Snapshot pictures in the last two sentences heighten the sense of horror.

‘Roared his rage’, onomatopoeia and alliteration words ‘roared’ and ‘rage’ full of violence. ‘nostrils gaped’ once more an image of the bull being out of control is evoked. The stanza has come to a climax, highlighted by the structure. Altogether the poet has described the fear and terror of the girl very well. Close reading highlights many interesting techniques.

‘Revelation’ by Liz Lochhead.

Show how the poet conveys the fear experienced by the narrator in her encounter with the bull, through word choice, sentence structure and her use of figures of speech, such as onomatopoeia, alliteration etc.
· The relevance of the title.

· Lochhead builds up an atmosphere of fear through a variety of tasks.

· Working with a partner, complete the table below.

· Model your responses on the two that have been done for you.

	Point
	Evidence
	Explain

	The title of the poem suggets something is to be understood, that weare to receive so kind of information.
	‘Revelation’
	Something sudden has happened, has become clear. Connotations of the bible.

	A story is about to be told – dramatic monologue. First person narrator.
	“I remember once when a child”
	No time wasted. Poet takes us into the story. Childhood memory.

	Shows childs point of view.
	“monster”
	Comment on word choice.

	
	‘At the threshold of his outhouse’
	Comment on ‘threshold’ and ‘outhouse’. Can you find any other connotations?

	Childs point of view
	‘someone held my hand and let me peer inside’
	What are we being told about the child?

	An air of mystery.
	‘peer’
	What does this word suggest to you?

	Suspense is being built.
	‘At first, only black and then the hot reek of him.’
	Comment on word choice and figure of speech.

	Description of bull.
	‘Then he was immense … tense with the chain’s jerk.’
	A complex sentence, comment on word choice and sentence structure. Look for figures of speech such as alliteration, synaesthesia, onomatopoeia. Explain what they mean to you.

	The bull is described in more precise detail.
	‘The eyes swivelled in the great wedge of tossed head.’
	Comment on word choice and image. What about the sounds of the words?

	A climax is being reached, look at sentence structure.
	‘He roared his rage. His nostrils gaped.’
	How is the girl feeling at this point? Examine techniques.

Mini Essay

Your teacher will model how you should use the information from one of the rows of the table to suit a “line of thought” and how you should link the information ensuring that whenever a statement is made there should be analytical and evaluative comment made

· Use your notes from the template to help you.

· Your mini-essay should show understanding (Point), reference to the text (Evidence) and evaluative response (Explain).

Examine the model below to see how you can structure and link your ideas in your response to the task above:-

	Point
	The title of the poem suggets something is to be understood, that we are to receive so kind of information.

	
	

	Evidence
	‘Revelation’

	
	

	Explain (Analysis/Evaluation/ Personal Response)
	Something sudden has happened, has become clear. Connotations of the bible.

	
	

	Link
	A story is about to be told – dramatic monologue. First person narrator.

	
	

	Evidence
	“I remember once when a child”

	
	

	Explain (Analysis/Evaluation/ Personal Response)

	No time wasted. Poet takes us into the story. Childhood memory.

Self Assessment

How did you get on? Use the checklist below to assess whether or not you have included all necessary information in your mini-essay.

If you have used all the information from your table and the model which your teacher provided, you should have very little to improve in your mini-essay.

	Point
	Evidence/Quote
	Point
	Link

	
	‘Revelation’
	
	

	
	“I remember once when a child”
	
	

	
	“monster”
	
	

	
	‘someone held my hand and let me peer inside’
	
	

	
	‘At first, only black and then the hot reek of him.’
	
	

	
	‘Then he was immense’
	
	

	
	‘edges merging with darkness’.
	
	

	
	
	
	

	Technical Accuracy
	

	Topic Sentence
	

	Full stops/capital letters used properly
	

	Varied sentence structure
	

	Quotes set out properly
	

	Spelling correct
	

	Linkage used eg In addition/furthermore/moreover/yet etc
	

‘Revelation’ by Liz Lochhead.

In this section we are going to examine:

How the poet comes to the main issue of the poem, the violence of the male, through word choice, structure, and symbolism.

· The change of atmosphere
· Examine how the main idea is introduced.
· Working with a partner, complete the table below.

· Model your responses on the two that have been done for you.

	Point
	Evidence
	Explain

	Tone and atmosphere change.
	And in the yard outside, oblivious hens picked their way about.
	Sentence structure – longer sentence, not so frantic, calming. Word choice – ‘oblivious hens’ do not see the danger, they are unaware.

	Differences between bull and hens highlighted.
	The faint and rather festive tinkling.
	Alliteration – soft ‘f’ sounds, contrast to the ‘r’ associated with the bull.

Onomatopoeia – ‘tinkling’ as opposed to clanking. Tinkling is a gentle kind word. ‘Festive’ evokes ideas of happiness, a party.

	Bull associated with evil.
	‘Black Mass’
	A pun- black mass, a large creature which is black, Black Mass the act of devil worship – the capital B and M highlighting the size of the bull.

	The violence of the bull is brought up again.
	‘straining at his chains’
	Word Choice – straining, a violent word full of struggle, something trying to escape. An example of internal rhyme

	The ‘Revelation’ of the title is clarified to us.
	‘I had always half known he existed’
	Looking at the contrast between the bull and the hens, the poet is highlighting the situation of the bull, full of anger and out of control, with the hens which are precise and calm. Think of the symbolic values – bull/male, hen/female.

	The theme is developed.
	‘this antidote and Anti-Christ his anarchy…’
	Word Choice – antidote, usually a cure, here it means opposing value or belief, ‘Anti Christ’ – the opposite of Christ, man of love and forgiveness. Anarchy – absence of accepted rules. Notice the alliterative ‘a’. Overall a picture of violence anger and evil. This is clearly associated with the bull – symbolic for the world of the male.

	The symbolic contrast is completed.
	‘threatening the eggs, well rounded, self –contained – and the placidity of milk.
	If the bull is the symbol of the male, then hens, and by extension, eggs, symbolize the female.

The bull is ‘threatening’. The eggs are ‘self contained’ and ‘well rounded’. The poet is clearly pointing out the difference between men and women. The poet uses personification in describing the ‘placidity’ of milk. Something that is placid is calm and not easily angered. ‘Milk’ like ‘eggs’ are clearly associated with the female. We see now what the poet always ‘half knew existed’ – the violent uncontrolled actions of the male (bull), and the calm easy going attitude of the female (hens).

‘Revelation’ by Liz Lochhead.

In this section we are going to examine:

How the poet comes to the main issue of the poem, the violence of the male, through word choice, structure, and symbolism.
· Look at the change of atmosphere.
· How the main idea is introduced.
· Complete the table below.

· Model your responses on the two that have been done for you.

	Point
	Evidence
	Explain

	Tone and atmosphere change.
	And in the yard outside, oblivious hens picked their way about.
	Sentence structure – longer sentence, not so frantic, calming. Word choice – ‘oblivious hens’ do not see the danger, they are unaware.

	Differences between bull and hens highlighted.
	The faint and rather festive tinkling.
	Alliteration – soft ‘f’ sounds, contrast to the ‘r’ associated with the bull.

Onomatopoeia – ‘tinkling’ as opposed to clanking. Tinkling is a gentle kind word. ‘Festive’ evokes ideas of happiness, a party.

	Bull associated with evil.
	‘Black Mass’
	Explain the pun.

	The violence of the bull is brought up again.
	‘straining at his chains’
	Comment on word choice and internal rhyme.

	The ‘Revelation’ of the title is clarified to us.
	‘I had always half known he existed’
	What conclusion has the poet come to? Can you see any symbolism here, think of gender.

	The theme is developed.
	‘this antidote and Anti-Christ his anarchy…’
	Comment on word choice and figure of speech.

	The symbolic contrast is completed.
	‘threatening the eggs, well rounded, self –contained – and the placidity of milk.
	Comment on word choice and the development of symbolism. Examine the personification and explain.

Mini Essay

Your teacher will model how you should use the information from one of the rows of the table to suit a “line of thought” and how you should link the information ensuring that whenever a statement is made there should be analytical and evaluative comment made

· Use your notes from the template to help you.

· Your mini-essay should show understanding (Point), reference to the text (Evidence) and evaluative response (Explain).

	Point
	Tone and atmosphere change.

	
	

	Evidence
	And in the yard outside, oblivious hens picked their way about.

	
	

	Explain (Analysis/Evaluation/ Personal Response)
	Sentence structure – longer sentence, not so frantic, calming. Word choice – ‘oblivious hens’ do not see the danger, they are unaware.

	
	

	Link
	Differences between bull and hens highlighted.

	
	

	Evidence
	The faint and rather festive tinkling.

	
	

	Explain (Analysis/Evaluation/ Personal Response)

	Alliteration – soft ‘f’ sounds, contrast to the ‘r’ associated with the bull.

Onomatopoeia – ‘tinkling’ as opposed to clanking. Tinkling is a gentle kind word. ‘Festive’ evokes ideas of happiness, a party.

‘Revelation’ by Liz Lochhead.

In this section we are going to examine how the main theme is developed and brought to a conclusion through word choice, structure and symbolism.

· The differences between boys and girls is highlighted. The violence and cruelty of the male as opposed to the nurturing qualities of women.

· Complete the table below.

· Model your responses on the two that have been done for you.
	Point
	Evidence
	Explain

	We see how the girl is affected.

	‘I ran, my pigtails thumping on my back in fear,’
	Sentence structure – first phrase, short emphasizing the girls fear.

Personification of ‘pigtails thumping … in fear’ this also shows the extent of her terror. The fact that she is in pigtails shows that she is still very young.

	Another example of male violence and cruelty.
	Past the big boys … with straws.’
	‘The big boys’ once more shows us how young the narrator is.

The alliteration of ‘b’ links the boys with ‘black bull’, ‘Bob’ and ‘big bulk’, thus by extension the violence of the bull.

The images of the acts of cruelty suggest that males have a capacity for this sort of deed which females do not.

	Violence and pain are all around.
	‘past thorned hedge and harried nest’
	The ‘thorned hedge’ evokes an idea of something being unwelcoming. The sound of the word ‘hedge’ echoes earlier sounds. The word choice of ‘harried nest’ once more relates to the violence of the boys who have destroyed bird’s nests. If we continue with the symbolism of eggs representing the female, then the ‘harried nests’ represent homes in which violence is present. The word ‘harried’ suggests a relentless worry, continuous fear. A very good metaphor for domestic violence.

	The role of women is highlighted.
	‘scared of the eggs shattering – in case the milk should spill.’
	This extended metaphor, takes the small girl and once more shows her fear she has ‘a small and shaking hand’. We see that she has to take care of the ‘eggs’ and ‘milk’, this refers to the homemaking duties traditionally expected of women. They have to not only deal with the violence of men in domestic situations, but also make sure that the home and its contents (children?) are safe and secure. This is quite a complicated metaphor.

‘Revelation’ by Liz Lochhead.

In this section we are going to examine how the main theme is developed and brought to a conclusion through word choice, structure and symbolism.

· The differences between boys and girls is highlighted. The violence and cruelty of the male as opposed to the nurturing qualities of women.

· Complete the table below.

· Model your responses on the two that have been done for you.
	Point
	Evidence
	Explain

	We see how the girl is affected.

	‘I ran, my pigtails thumping on my back in fear,’
	Sentence structure – first phrase, short emphasizing the girls fear.

Personification of ‘pigtails thumping … in fear’ this also shows the extent of her terror. The fact that she is in pigtails shows that she is still very young.

	Another example of male violence and cruelty.
	Past the big boys … with straws.’
	‘The big boys’ once more shows us how young the narrator is.

The alliteration of ‘b’ links the boys with ‘black bull’, ‘Bob’ and ‘big bulk’, thus by extension the violence of the bull.

The images of the acts of cruelty suggest that males have a capacity for this sort of deed that females do not.

	Violence and pain are all around.
	‘past thorned hedge and harried nest’
	Comment on word choice, and look for the continuation of symbolism.

	The role of women is highlighted.
	‘scared of the eggs shattering – in case the milk should spill.’
	Comment on word choice, the extended metaphor and symbolism.

Mini Essay

Your teacher will model how you should use the information from one of the rows of the table to suit a “line of thought” and how you should link the information ensuring that whenever a statement is made there should be analytical and evaluative comment made

The following can be done in pairs, each pair taking one or two rows from the table:

· Use your notes from the template to help you.

· Your mini-essay should show understanding (Point), reference to the text (Evidence) and evaluative response (Explain).

	Point

	We see how the girl is affected.

	
	

	Evidence
	‘I ran, my pigtails thumping on my back in fear,’

	
	

	Explain (Analysis/Evaluation/ Personal Response)
	Sentence structure – first phrase, short emphasizing the girls fear.

Personification of ‘pigtails thumping … in fear’ this also shows the extent of her terror. The fact that she is in pigtails shows that she is still very young.

	
	

	Point
	Another example of male violence and cruelty.

	
	

	Evidence
	Past the big boys … with straws.’

	
	

	Explain (Analysis/Evaluation/ Personal Response)

	‘The big boys’ once more shows us how young the narrator is.

The alliteration of ‘b’ links the boys with ‘black bull’, ‘Bob’ and ‘big bulk’, thus by extension the violence of the bull.

The images of the acts of cruelty suggest that males have a capacity for this sort of deed

The task we are going to concentrate on as we examine Lochhead’s poem is:

Choose a poem in which a chance encounter or a seemingly unimportant incident acquires increased significance by the end of the poem.

Show how the poet’s development of the encounter or incident leads you to a deeper understanding of the poems theme.

The task we are going to concentrate on as we examine Lochhead’s poem is:

 Choose a poem in which a chance encounter or a seemingly unimportant incident acquires increased significance by the end of the poem.

Show how the poet’s development of the encounter or incident leads you to a deeper understanding of the poems theme.

Mini-essay Task

Show how the poet conveys the fear experienced by the narrator in her encounter with the bull, through word choice, sentence structure and her use of figures of speech, such as onomatopoeia, alliteration etc.

�

Identify 2 areas where you have done well.

Complete the sentence…

‘I need to improve…

Complete the sentence…

The task we are going to concentrate on as we examine Lochhead’s poem is:

Choose a poem in which a chance encounter or a seemingly unimportant incident acquires increased significance by the end of the poem.

Show how the poet’s development of the encounter or incident leads you to a deeper understanding of the poems theme.

The task we are going to concentrate on as we examine Lochhead’s poem is:

Choose a poem in which a chance encounter or a seemingly unimportant incident acquires increased significance by the end of the poem.

Show how the poet’s development of the encounter or incident leads you to a deeper understanding of the poems theme.

Mini-essay Task

Show how the poet comes to the main issue of the poem, the violence of the male, through word choice, structure and symbolism.

The task we are going to concentrate on as we examine Lochhead’s poem is:

Choose a poem in which a chance encounter or a seemingly unimportant incident acquires increased significance by the end of the poem.

Show how the poet’s development of the encounter or incident leads you to a deeper understanding of the poems theme.

The task we are going to concentrate on as we examine Lochhead’s poem is:

Choose a poem in which a chance encounter or a seemingly unimportant incident acquires increased significance by the end of the poem.

Show how the poet’s development of the encounter or incident leads you to a deeper understanding of the poems theme.

Mini-essay Task

In this section we are going to examine how the main theme is developed and brought to a conclusion through word choice, structure and symbolism.

PAGE
2

