CONTENTS

Contents	
Foreword to learners	vii
Introduction to English poetry	
Discussing the poem and the poet's technique	
POEMS FROM THE CANON OF	
ENGLISH POETRY	
NARRATIVE POETRY	
The ballad	1
Out Back by Henry Archibald Hertzberg Lawson	1
The epic	
The Charge of the Light Brigade by Alfred, Lord Tennyson	7
The dramatic monologue	11
Executive by John Betjeman	
The anecdotal poem	
The Chimney Sweeper by William Blake	14
DESCRIPTIVE POETRY	
The lyric	17
The Lake Isle of Innisfree by William Butler Yeats	
The sonnet	19
[Composed upon] Westminster Bridge, September 3, 1802 by William Wordsworth	
The ode	21
Ode to Duty by William Wordsworth	
The elegy	24
Elegy Written in a Country Churchyard by Thomas Gray	
DESCRIPTIVE-NARRATIVE POETRY	30
Poems about nature and natural things	30
Janet by Anthony Hinkson	
Mirror by Sylvia Plath	
Poems about the modern world	
Elvis Presley by Thom Gunn	
The abandoned child by Andrew Amateshe	
Telephone Conversation by Wole Soyinka	38
Three haiku by Matsuo Bashō, Waveney Olembo	
Mainly philosophical poems	
I Sit and Look Out by Walt Whitman	
Harlem by Langston Hughes	
LIGHT VERSE AND SATIRICAL NARRATIVE POEMS	
Light verse	
Superman by John Updike	
Satirical poem	
This Letter's to Say by Raymond Wilson	48

۲

۲

۲

POEMS FROM SOUTHERN AFRICA	
Cultural and historical heritage	50
How Death Came Traditional Khoi-Khoi	
The Slaying of Mtikana by Cullen Gouldsbury	
Majuba Hill by Roy Macnab	
We Found Him Amid Stones by Jeni Couzyn	
Songs and the music of language	63
For Billie Holiday by Keorapetse Kgositsile	
Woman by Lisa Combrinck	
A Poem by Esk'ia Mphahlele	
African identity	
African Grass by Shimmer Chinodya	
the african pot by Fhazel Johennesse	
A land and its people	
The Chosen Ones by Christopher van Wyk	
One Often Sees a Peach Tree Grow by Phillip de Bruyn	
Biltong by James Twala	78
Counter Number Five by Frank Meintjies	
The River That Flows through Our Land by Jeremy Cronin	
Rural life	
Captive by Francis Carey Slater	
Scenes of city life	
Nightsong: City by Dennis Brutus	
A Sleeping Black Boy by Mongane Wally Serote	
The Call by Gabeba Baderoon	90
Living with technology	
Free Ride by D.J. Brindley	
At a Snail's Pace, Please by Oswald Mbuyiseni Mtshali	
Personal landscapes	98
Memory by Christopher van Wyk	
for my father by Shabbir Banoobhai	
The Race by Robert Greig	
One Small Boy Longs for Summer by Mafika Gwala	
Too Many Words by Bernard Levinson	
Red Light Moving on the Sea by Tatamkhulu Afrika	112
Forgotten People by Nkathazo ka Mnyayiza	
A living environment	
The Dry Grass Sings by Stephen Gray	
The Sea and the Eagle by Sydney David Clouts	118
In open spaces	
The sleeping sun's armpit by / / Kabbo, adapted by Antjie Krog	
Politics, peace and conscience	
Shantytown – Anonymous	
To Mandela by Andries W. Oliphant	

CONTENTS

ASSESSMENT QUESTIONS	
Question A	
The abandoned child by Andrew Amateshe (p. 44 in the anthology)	
Question B	130
I Sit and Look Out <i>by Walt Whitman</i> (p. 51 in the anthology)	
Question C	131
The Chosen Ones by Christopher van Wyk (p. 86 in the anthology)	
Question D	132
Forgotten People by Nkathazo ka Mnyayiza (p. 127 in the anthology)	152
	122
ANSWER KEY	
Out Back by Henry Archibald Hertzberg Lawson The Charge of the Light Brigade by Alfred, Lord Tennyson	
Executive by John Betjeman The Chimney Sweeper by William Blake	
The Lake Isle of Innisfree by William Butler Yeats	
[Composed upon] Westminster Bridge, September 3, 1802 by William Wordsworth	
Ode to Duty by William Wordsworth	
Elegy Written in a Country Churchyard by Thomas Gray	
Janet by Anthony Hinkson	
Mirror by Sylvia Plath	
Elvis Presley by Thom Gunn The abandoned child by Andrew Amateshe	
Telephone Conversation by Wole Soyinka	
Three haiku by Matsuo Bashō, Waveney Olembo	
I Sit and Look Out by Walt Whitman	
Harlem by Langston Hughes Superman by John Updike	
This Letter's to Say by Raymond Wilson	
How Death Came Traditional Khoi-Khoi	
The Slaying of Mtikana by Cullen Gouldsbury	
Majuba Hill by Roy Macnab	
We Found Him Amid Stones by Jeni Couzyn	
For Billie Holiday by Keorapetse Kgositsile	
Woman by Lisa Combrinck	
A Poem by Es'kia Mphalele	
African Grass by Shimmer Chinodya	
the african pot by Fhazel Johennesse	
The Chosen Ones by Christopher van Wyk	
One Often Sees a Peach Tree Grow by Phillip de Bruyn	
Biltong by James Twala	
Counter Number Five by Frank Meintjies	
The River That Flows through Our Land by Jeremy Cronin	
Captive by Francis Carey Slater	
Nightsong: City by Dennis Brutus	

11/18/15 2:44 PM

۲

144 145 145 146 146 147
145 145 146 146
145 146 146
146 146
148
148
149
149
151
- -

۲

POEMS FROM SOUTHERN AFRICA

Biltong by James Twala

(See pp. 90–91 in Vistas of Poems)

Title:	The poet uses biltong in a particular scene to describe abject poverty.	
Theme:	What poverty and hunger are like.	
Mood:	Desperate	

۲

Discussion

Four starving children wait for their mother to bring them a piece of biltong to eat with their porridge. The way the poet describes the scene and the biltong depicts the desperation in the situation. The biltong is not described as appetising, and the children are described as if they are animals, and later cows. The whole picture created is dismal.

The way the poet chooses words, the images and comparisons that he uses to describe what is contained in this first paragraph above are what makes this poetry.

Analysis

۲

	Stanza	Comment	
1	The biltong is referred to as lean strips (until line 3) hanging on a washing line and compared to "dead faceless serpents". The sun dries the biltong, "parches" it over time, while flies buzz about the meat and its "dark fat".	The comparison does not make the biltong something one would look forward to eating and yet the children are, which reveals how hungry they are. The comparison of the sun with a patient housewife is linked to the woman who has hung the biltong out to dry. Singing is normally something positive, but here it describes the noise made by flies' wings, which makes the biltong even less appetising.	
2	In the evening a woman described as large- mouthed (is she also hungry or does she complain a lot?) "stomps", walks with heavy tread (as if angry), and "snaps and jerks" at the biltong as she takes it down to take inside.	"[B]ait" is put out to trap something, such as a fish. The biltong is compared to bait and the woman then to some prey snapping at it hungrily. Her actions are also compared to those of taking dry washing down from the line.	
3	This stanza describes the four children, inside the house, thin, staring hungrily at the biltong, their porridge ready and waiting.	"Inside the house" contrasts with "emerges/from the house" (line 9). Notice the simile (one thing described in terms of another) "squatting like sleepy frogs". Also the mother has not served porridge for herself ("four mounds" – "four children"). Perhaps there isn't enough. "[S] quatting" suggests that the four are sitting on the floor, ready to devour the biltong, as they stare fixedly at it. This is a picture of extreme hunger.	

BILTONG BY JAMES TWALA

	Stanza	Comment
4	This stanza describes the children eating the biltong and the way they do so, their faces "twisted", the way they attack the biltong ("grip and tear"), and their rotten teeth, uncared for and decaying from their bad diet. The last five lines likens them to cows (chewing the cud).	The picture of hunger is continued. Notice the verbs "gnaw", "grip and tear", likening the way they eat to that of animals. The last five lines imply that they cannot afford to waste any of the meat, and that they will chew it "a second time" in the night, like a cow. Their hunger makes them less than human. This is a comment on a society and country that tolerates such poverty.
 Contextual questions 1. What do you understand by "lean strips" in line 1, given that the speaker says they are "streaked with dark fat"? (3) 		

۲

2.	Quote the words used that tell us what the biltong is like. What is the effect of all these words?	(5)
3.	In what way is the biltong "like/dry washing"?	(2)
4.	Why do you think the woman is described as "large-mouthed"? Give a reason for your answer.	(3)
5.	Why would the biltong not be "ground well"?	(2)

[15]

۲

79

۲

A land and its people

POEMS FROM SOUTHERN AFRICA

A Sleeping Black Boy by Mongane Wally Serote

(See pp. 101–103 in Vistas of Poems)

Title:	The title is descriptive, but does not contain the intention of the poet or the condemnation of society, which the poem does.	
Theme:	The abandonment of children that society should look after.	
Mood: Pitying, condemnatory, despairing.		

۲

Discussion

This short twelve-line poem is written in free verse, with lines of differing lengths, emphasising their meaning and the weight they bear. It describes a black boy sleeping face down on the grass, a jacket covering him, at the side of a busy road, near a pond. He is dirty and smells. The speaker predicts that he will die one day from the glue he smokes. People walk past trying not to see him.

The poet seems to be predicting the boy's death, unless people, society, realise such lost children are their responsibility and do something about them.

Analysis

۲

	Lines	Comment
Lines 1–3	The first three lines describe what the speaker sees. They are in the past tense. The boy seems to be asleep, lying face down, using a jacket as cover.	The "jacket" must be a piece of clothing ("huge covered") that someone gave him, it is much too big to fit him.
Lines 4–8	The next five lines are in the present tense, giving more specific details of the boy's condition. No one helps him, they walk past.	The dirt and smell "screams" as if the boy's condition is obvious, he needs help, and yet no one stops. Perhaps he has a "throbbing" headache from smoking glue. A child to whom a lullaby is sung is cared for and loved by a mother, but this boy only has the sound of water and traffic as he sleeps.
Lines 9–10	The next two lines, in the present tense still, focus on the adults who avoid him.	It is "adults" (who should take responsibility for children) who walk past the boy. The poet describes their eyes with a simile (saying something is like something else) to help us picture the rapid movement with which they look everywhere except at the boy. The implication is that they know he is there, but don't want to do anything about it, to become involved, to take up the responsibility.
Lines 11–12	The last two lines are a grim prediction of the fate of the boy.	The use of "this" small boy underlines and makes particular the child's plight. It's not just "children like this will die", but this boy here in front of us who will die. It is a plea with the unspoken "unless " calling on society to do the right thing.

Sce	enes of city life	A SLEEPING BLACK BOY BY MONGANE WALLY SEROTE	
Сс	ontextual questions		
1.	Have you ever come across a street child?	What was or would be your reaction?	(3)
2.	Identify the alliteration in line 3 and explai	n its effect.	(2)
3.	What figure of speech is "the dirt screams"	? Why do you say so?	(2)
4.	What is being compared to what in "the/ro	paring steel river"? Explain why you say so.	(2)
5.	What meanings do you interpret from the	expression "his lips stuck together"?	(2)
6.	Give an explanation of why the poet thinks	s the boy will end up dying from smoking glue.	(4)

[15]