Annotations: ‘Gap Year’
	Line
	Annotations

	Tit
	· Alludes to physical ‘gap’ between Kay and Matthew
· Also reflects the 18 years that have felt like a short ‘gap’ to Kay between Matthew’s birth and being 18

	Section 1

	1
	· Image of basket referred to at end of poem – framing device
· Starts with Matthew absent and Kay yearning – how the poem also ends

	2
	· Word choice – ‘stare’ – repeated throughout poem, conveying intensity of longing

	3 & 4
	· ‘willing you to arrive’ – sentiment repeated at end of the poem
· Inability to believe baby will arrive reflected at start of section 2 when cannot imagine his return

	5
	· Metaphor – image of a container. By the end of poem, it is clear Matthew cannot be contained

	6 & 7
	· Metaphor of ‘foot against my heart’ and ‘elbow in my ribcage’ – source of joy and pain. Reflected at end of poem with mixed emotions of pride and longing

	7
	· List of baby’s actions – constant, continuous, ever present. (cf. absence later)

	8
	· ‘felt you laugh’ – synaesthesia – closeness of pregnancy. His experience are hers. (cf. later in poem when his experiences must be lived vicariously through atlas/webcam)

	9-10
	· She does the things parents are told to do
· Adds to atmosphere of calm and peacefulness

	10
	· Oxymoron – ‘close stranger’ – physically close but unknown. Mirrored/inverted at end of poem: mother-son bond is close, but he has become a stranger physically through distance

	11
	· Colloquial nickname – affectionate
· Sense of longing for arrival again – echoed at end of poem

	12 & 13
	· Rhyme of ‘late’ with ‘eight’ – emphasises auspicious due date missed
· ‘Due date’ repeated later in poem referring to return from travels

	14
	· Irony – had to be pulled out with forceps / unwilling to leave; now unwilling to return home from travels

	15 & 16
	· Sunday Monday – idea of new week symbolising a new chapter beginning
· Circular structure – the empty basket at the start of the section is now full

	Section 2

	17
	· Word choice – ‘peek’ – actions of a parent checking on a sleeping child
· Word choice – ‘stare’ – intensity of longing. Echoes earlier reference looking at empty basket

	18
	· Links back to stanza 1. However, then she couldn’t imagine his presence. Now she can’t imagine anything but his absence.

	19
	· Affectionate descriptions of face.
· Image of face as ‘soft, open’ will be contrasted by appearance on webcam later

	20
	· Repetition of ‘away’ emphasises the distance
· List of South American countries – exotic, distant, connotations of exploration/adventure

	21
	· Role reversal – mother following child’s lead.
· ‘trails’ – connotations of plotting a journey across the face of the world
· ‘Times Atlas’ – British institution, roots her in the UK
· Contrast in the smallness of her actions (armchair travelling) compared with his adventure2s

	22 - 24
	· Repeated structure of “from…to”
· Traversing from one side of South America to the other.
· Contrast between ‘baby turtles’ and ‘massive leatherbacks’
· All serve to emphasise range and scale of Matthew’s travels

	24-26
	· Intrusion of Grandather’s warning humorous
· Enjambment across stanzas reflects interruptions to Kay’s romanticised imagining of Matthews travels

	27
	· ‘lost city of the Incas, Macchu Picchu’ – connotations of discovering new worlds, like a conquistador

	29
	· ‘the original Tupac’ – humorous
· ‘Peruvian hat’ a symbol of changing/experiencing new things

	30
	· Constantly on the move

	31
	· Word choice – ‘suddenly’ – fleeting

	32
	· Haircut a marker of change/new/unfamiliar to Kay
· ‘grainy, blurry’ face contrasts with her imagining of his face in l.19

	33-36
	· Comparison between present and past / webcam and prenatal scan

	37 & 38
	· ‘started….Arctic […] end up in subtropical’ – emphasises range/diversity of his travels

	38
	· ‘plan the Amazon’ – ambitious, broad, sweeping plans – continues image of Matthew as explorer/conquistador

	39-44
	· Grandfather represents the voice of age: limitation, fear, worry, caution. Contrasts with Matthew’s carefree, free-wheeling plans to see the biggest and best (‘largest salt-flats’ ‘Amazonian rainforest’)

	45 & 46
	· Mirrors being four-weeks overdue

	46-48
	· ‘Bolivia […] Argentina […] Chile’ – ranging across whole countries, skipping across the continent

	47 & 48
	· ‘a friend’s Auntie’ and ‘friends of Diane’s’ –plans are ad-hoc. Kay struggling to keep up with who and where?

	49
	· ‘maybe’ – plans are fluid, uncertain.

	50
	· Pun on ‘home-alone’ – usually applied to a child. Role reversal.

	50-52
	· Darkness symbolic of Matthew’s absence (‘lights have gone out’ and ‘black’)
· Role reversal – Kay wearing Matthews slippers
· Onomatopoeia – ‘flip-flopping’: a pathetic, sad sound, lacking energy. Idea of going back and forth to his room?

	53 & 54
	· ‘empty bedroom’ recalls empty cot at start. Sense of empty nest syndrome
· ‘trying to imagine you / in your bed’ recalls ‘willing you to arrive’ at start of poem

	54
	· [bookmark: _GoBack]Word choice - ‘stare’ – longing. Word repeated several times throughout poem

	55
	· Metaphor – ‘you on top of the world’

	56
	· Blue and white of sky and snow recalls the blue of Matthew when born, and while of the fleecy blankets
· ‘beaming’ – reinforces symbolism of light. Matthew as light of her life. His absence brings darkness to the house. His happiness brings light to his face.

	57 & 58
	· Simile – ‘heart soars like the birds’ – image of joy and pride
· Simile – ‘love glows like the sunrise over a lost city’ – reinforces idea of Matthew as light.
· Kay is imagining herself present with Matthew in the form of her love.
· Long vowel sounds of these two lines reflect the wide, open all-encompassing love that spans continents between Kay and Matthew.

	59
	· Ella Fitzgerald – associated with the blues: reflecting tinge of sadness/longing?
· Nursery rhyme – ‘A tisket, A tasket’ – recalls Matthews babyhood. Lyrics are about delivering a love letter to a little boy.

	60
	· Proud, declarative statement – proud of him. Proud of herself? Is there a tone of wistfulness too in ‘big, wide’?

	61
	· ‘flip’ and ‘skip’ – tiny moments. Reflected in short ‘I’ sound. He has grown up (too?) quickly.
· ‘you were dreaming’ – his dreaming has turned into living. Now it is Kay who dreams of his return?
· ‘basket’ – rhyme with ‘tasket’ emphasises important of word. Kay’s longing for that time when he could be contained/protected.

Overview notes
· There are many resonances, parallels, mirrorings and contrasts throughout the poem.
· The first section details the peace and tranquillity of the perfect union of mother and baby. It is much shorter than the second section, suggesting that the experience felt brief/short.
· The second stanza starts with a flash forward of 18 years. The way this long period is dispatched by a simple section break, perhaps imitates the idea that, to Kay, Matthew’s birth just seemed like yesterday, and the intervening years have flashed past almost instantly.
· The second stanza is far longer in length than the first, suggesting that the experience of tracking Matthew’s travels and awaiting his return is a painfully long and drawn-out one.
· As with most of the poems in the selection, there is a wider range of tones present in the poem than might appear at first glance. Longing, pride, sadness, humour and nostalgia are all present in varying degrees.

