


Activity Pack for Junior Certificate Students Analyse and Reflect on the Poems of W.B. Yeats

© National Library of Ireland

Reading and Responding to Poems from the Exhibition

a aged were a ar a pale this is her tobe shoe will of it hand a su, , a lout We was morto due in mood is study uner 2 is der the and thinks have a saver to ser i co thereast has Ti is buy an 5 some school and sle and thing in sugars

Manuscript of the poem "Sailing to Byzantium", with edits in Yeats's hand.


Photograph of W.B. Yeats.


Lough Gill in Co. Sligo was the inspiration for Yeats's famous poem "The Lake Isle of Innisfree."


Read the below poem aloud, and think about how it sounds.

"Lake Isle of Innisfree"

– by William Butler Yeats

I will arise and go now, and go to Innisfree, And a small cabin build there, of clay and wattles made; Nine bean rows will I have there, a hive for the honeybee, And live alone in the bee-loud glade.

And I shall have some peace there, for peace comes dropping slow, Dropping from the veils of the morning to where the cricket sings; There midnight's all a-glimmer, and noon a purple glow, And evening full of the linnet's wings.

I will arise and go now, for always night and day I hear lake water lapping with low sounds by the shore; While I stand on the roadway, or on the pavements grey, I hear it in the deep heart's core.

Reflect on and analyse the poem through the below questions:


"He Wishes for the Cloths of Heaven"

- by William Butler Yeats

Had I the heavens' embroidered cloths, Enwrought with golden and silver light, The blue and the dim and the dark cloths Of night and light and the half-light, I would spread the cloths under your feet: But I, being poor, have only my dreams; I have spread my dreams under your feet; Tread softly because you tread on my dreams.

Reflect on and analyse the poem through the below questions:


"Easter, 1916"

- by William Butler Yeats

I have met them at close of day Coming with vivid faces From counter or desk among grey Eighteenth-century houses. I have passed with a nod of the head Or polite meaningless words, Or have lingered awhile and said Polite meaningless words, And thought before I had done Of a mocking tale or a gibe To please a companion Around the fire at the club. Being certain that they and I But lived where motley is worn: All changed, changed utterly: A terrible beauty is born.

That woman's days were spent In ignorant good-will, Her nights in argument

Until her voice grew shrill. What voice more sweet than hers When, young and beautiful, She rode to harriers? This man had kept a school And rode our wingèd horse; This other his helper and friend Was coming into his force; He might have won fame in the end, So sensitive his nature seemed, So daring and sweet his thought. This other man I had dreamed A drunken, vainglorious lout. He had done most bitter wrong To some who are near my heart, Yet I number him in the song; He, too, has resigned his part In the casual comedy; He, too, has been changed in his turn, Transformed utterly: A terrible beauty is born.

 \rightarrow


Hearts with one purpose alone Through summer and winter seem Enchanted to a stone To trouble the living stream. The horse that comes from the road, The rider, the birds that range From cloud to tumbling cloud, Minute by minute they change; A shadow of cloud on the stream Changes minute by minute; A horse-hoof slides on the brim, And a horse plashes within it; The long-legged moor-hens dive, And hens to moor-cocks call; Minute by minute they live: The stone's in the midst of all.

Too long a sacrifice Can make a stone of the heart. O when may it suffice? That is Heaven's part, our part To murmur name upon name, As a mother names her child When sleep at last has come On limbs that had run wild. What is it but nightfall? No, no, not night but death; Was it needless death after all? For England may keep faith For all that is done and said. We know their dream; enough To know they dreamed and are dead; And what if excess of love Bewildered them till they died? I write it out in a verse-MacDonagh and MacBride And Connolly and Pearse Now and in time to be, Wherever green is worn, Are changed, changed utterly: A terrible beauty is born.

Reflect on and analyse the poem through the below questions:


4 Yeats often used antinomies, or paradoxes, in his work. Can you find an example in Easter, 1916?


Creative Response through Visual Art

Selecting one of your favourite images from the three poems, illustrate an interpretation of an image from one of W.B. Yeats poems below.

Taking inspiration from the poems of W.B. Yeats, write your own poem using at least two of the poetic techniques you identified earlier. For example, you could write a poem about:

- A place that you love
- A friend or family member who is dear to you
- A significant event that has taken place during your lifetime
 Remember to use your poetic techniques!


Poetic Terms

Alliteration:

repetition of consanant sounds

Allusion:

a reference to another text or subject

Assonance:

the effect created by placing words with the same vowel sounds close together

Enjambment:

continuing a sentence across a line break, also known as a run-on-line

Form:

the physical structure of the poem

Image:

An element in a poem that activates the senses (sight, hearing, touch, taste, smell)

Lyrical:

having the musical and rhythmic quality of a song (when referring to poetry)

Metaphor:

an imaginative implied comparison, which does NOT use "like", "as" or "than"

Onomatopoeia:

words that sound like their meaning

Personification:

when human qualities are applied to inanimate objects

Rhyme:

when words have the same sound pattern

Rhythm:

the movement or beat in a poem

Sibilance:

a type of alliteration in which an 's' sound is repeated, creating a soft sound

Simile:

a comparison using as, like or than

Stanzas:

section of a poem separated from other sections by line spacing

Symbol:

words or images signifying more than they literally represent