Choose a poem that describes an emotional situation.
By referring closely to the poem, discuss how effectively the poet conveys the emotional situation and discuss to what extent you find it effective.

I would focus here on the emotion of loss. To remain relevant to the question, mention it in every paragraph and link back to loss. Also, don’t forget to include the second part of the question: to what extent did you find it effective.
TARTSS introduction:
‘Mid-term Break’ by Seamus Heaney is a poem that describes an emotional situation by exploring the emotion of loss. Heaney uses many techniques; word choice, structure, imagery and tone to explore the emotion of loss. Intertwined with the emotion of loss, the poem also conveys the themes of a child trying to understand the death of another child and how people, in the face of death, fail to act in a natural way. The poem conveys the speaker’s first experience of losing a family member, his younger brother, and the techniques that Heaney employs throughout the poem illustrate the speaker’s reaction to the death and draws upon the theme of loss.

Paragraph 1:
Focus on word choice exploring theme of loss:
· ‘Knelling’ – sombre mood of death established
· ‘Hard blow’ unfortunate pun – meant metaphorically but also literally true
· Anything else you feel appropriate.
Paragraph 2:
Still focussing on word choice use to illustrate the speaker’s lack of understanding about the death. (another key theme in the poem)
· The speaker uses personal pronouns in the last two stanzas (‘him ‘ and ‘his’) which contrasts with how he referred to his brother in stanza five.
· ‘corpse, stanched and bandaged’ – explain and analyse this quotation and discuss how it shows the speaker’s detachment from the grieving process in comparison to the adults around him. What is the wider message here? Mention the baby laughing too. What does it suggest about the way children deal with death?

Paragraph 3:
Focus on sentence structure to show emotion of loss.
· Language and sentence structure very simple which reflects stunned reaction of child dealing with loss and struggling to come to terms with brother’s death. You need to find examples of this in poem. Remember, never just give evidence, always discuss it too.
· A lot of power still comes from the ordinariness of the poem and is effective because it lets us see it from child’s perspective. How effective do you find this? Why?
Paragraph 4:
Structure of the poem adds to the creation of the emotion of loss
· No rhyme scheme except in the last two lines but enjambment present throughout which add a flow. What does this suggest?
· Last two lines in the poem are the only ones that rhyme (rhyming couplet) and are in isolation away from the poem with no enjambment. This means they have been made to deliberately stand out. Why?
· Last lines emphasise the shortness (brevity) of the child’s life. What effect does this have on you?
Paragraph 5:
The contrast of tone of the poem emphasises emotion of loss.
· Clear contrast between the embarrassment felt at the beginning of poem (give example) by the speaker and the natural reaction the speaker has when alone with his brother.
· Tone is very calm in the last two stanzas. Discuss how this is created through imagery.
· Transferred epithet of ‘snowdrops and candles soothed the bedside’
· Simile of ‘lay in the four-foot box as in his cot’
· Contrast in tone helps convey the different sides to emotion of loss, Discuss this idea further.

Conclusion
