Trio House Press
Poetry Now
Lesson Plan

Topic: Soldiers’ Perspectives on War: Can Point of View Convince?
Lesson Title: Randall Jarrell’s Gunner and Wilfred Owen’s Soldier
Level: Secondary School or College
Lesson Duration: N/A

Lesson Objectives:

Learn about and compare how perspective is used by two different 20th century poets as each attempts to present convincingly his views about war.

Summary of Tasks/ Actions:

· Read Wilfred Owen’s poem, “Dulce et Decorum Est.”

· Read Randall Jarrell’s poem, “The Death of the Ball Turret Gunner.”
· Answer the following questions:

· What is the point of view presented (as evidenced by personal pronouns used) in the opening lines of “Dulce et Decorum Est”? What is the impact of that perspective on how we react to the speaker’s perceptions?
· Eventually the point of view changes in this poem. Where does it change? How can you tell? Is it clear where the change takes place? What is the impact of this change on our response to what the poem tells us? (Do we respond differently to a singular speaker than to a plural speaker?)
· At a certain point in the poem, the speaker begins to address a real or imagined listener. In what line does this start? Why do you think the poet chose to include such an address in the poem? What is this part of the poem attempting to accomplish?

· Can you tell what the speaker thinks of his listener? If so, which words show his attitude?
· Is “Dulce et Decorum Est” convincing? If so, what makes it so? Its rhetorical structure? Its diction? Its sounds? A mixture of elements?

· “The Death of the Ball Turret Gunner” is much shorter than Owen’s poem. Is its point of view, as evidenced through personal pronouns, more or less complex? Does it change in the course of the poem’s five lines?
· In addition to personal pronouns, this poem also contains the pronoun “its” twice. What does this pronoun suggest about the two nouns to which it refers? What does the speaker’s word choice reveal about his views about himself and his position in the world?
· In the poem’s last line, to whom does the pronoun “they” refer? Why do you think the poet used a pronoun here instead of a noun to refer to this group of people?

· Why do you think that Jarrell made the choice he did regarding point of view in this poem? Do you think he made the right choice? Why?
Materials/ Equipment:

http://www.warpoetry.co.uk/owen1.html
http://en.wikipedia.org/wiki/The_Death_of_the_Ball_Turret_Gunner
Further Reading/ Take-Home Tasks:

· Suggested reading: Sychterz, Jeff. “’Silently Watching the Dead’: The Modern Disillusioned War Poet and the Crisis of Representation in Whitman’s ‘Drum-Taps,’” Discourse (v. 25, iss. 3, fall 2003), p. 9-29.

1

