PAGE

‘Ozymandias’

by Percy Bysshe Shelley
Learning Objectives:

· AO1: Respond to the using details from the poem to support your opinion
· AO2: Analyse the writers’ methods (language, structure and form) and the purposes of these methods
The title
(What is the meaning of Shelley’s title?

Ozymandias
	Ozy comes from the Greek “ozium” which means either, ‘to breathe’ or ‘air’.
	Mandias comes from the Greek “mandate” which means ‘to rule’.

Now that you understand the meaning of the title, what do you think the poem is going to be about?

(Make a note of your ideas.

__

__

__

__

__

__

Pharaoh Facts

	[image: image1.png]

	The gods had a little help, in the form of pharaohs. Pharaohs were the kings of Ancient Egypt. In hieroglyphics, pharaoh means “great house” or “palace”, a word that was eventually used to describe the king himself. The ancient Egyptians saw their pharaoh as a god, more specifically as the god Horus. They thought that when the pharaoh died, a new Horus was born to rule on earth, thus achieving eternal life. In reality, the pharaohs headed the government, the army, set taxes, judged criminals and were high priests of all the temples. All this was in theory, of course. Appointed officials did most of the work, in his name.
http://www.angelfire.com/wi/egypt/phar.html

First impressions
(Read the poem.

(What are your first impressions of the tone and meaning?

(Make a note of your ideas.
__

Let’s take a closer look
(Answer the following questions by providing quotes and analysis. Think PEA - point, example, analysis.
· What does the adjective, ‘antique’, suggest? Is it a positive or negative description, or is it both?

__
· What is the effect of creating a ‘traveller’ to narrate the story?

· Why does Shelley use ‘vast’ to describe the remains of the statue, rather than ‘big’?

· What does the noun, ‘frown’ and the noun phrase ‘wrinkled lip’ suggest about the nature of the Pharaoh?

(Up until line five, Shelley’s focus is on, primarily, the image of the statue in the desert.

(Underline each NOUN and highlight each adjective up until line five. Then, using this to aid you, in the space below, draw an image of Shelley’s creation of Egypt. Make sure you draw every object the way they are described by the poet.

	

· At line 6, the poem subject shifts to the sculptor, Ozymandias’s servant: ‘its sculptor well those passions read…’ How does this extract support your previous answers?
__
“My name is Ozymandias, king of kings

Look on my works, ye Mighty, and despair!”
a. What do you think these lines meant in the context of the time?

__
b. What do you think these lines mean in today’s context? What does the verb, ‘despair’, suggest?

__
c. How many references are there to Ozymandias himself in these lines? What does this suggest?

d. ‘Mighty’ is a noun in line 11. Who does it refer to?

e. Using punctuation, how has Shelley created the superior status of Ozymandias? Note and explain two examples.

· Describe the grammar of this sentence: ‘Nothing beside remains.’ What is its effect? Think about the contrast with the previous lines.

· Whose work has lasted - Ozymandias’ or the sculptor’s? What do you think Shelley is suggesting?

__

Rhythm and Rhyme

(Label the rhyme scheme.

· Does the rhyme scheme follow the conventions of a Petrarchan sonnet?

· What is the symbolism of replacing old rhymes with new ones?

· What is the effect of the rhythm in the poem’s last line?

__

	[image: image2.png]

	My Itchy Toes Smell Loads

(Complete the table below with what you consider to be the most important quotes and poetic devices within each category.

	meaning
	

	imagery
	

	tone
	

	Structure and Form

	

	language
	

Comparing poems

· AO3: Make comparisons and explain links between texts, evaluating writers’ different ways of expressing meaning and achieving effects
(Use the Venn diagram to find the differences and similarities between the two poems.

Sample exam question

· Compare the characters in ‘Ozymandias’ and ‘My Last Duchess’.
· Compare the ways that voice is created in ‘Ozymandias’ and ‘My Last Duchess’.
Comparing poems

· AO3: Make comparisons and explain links between texts, evaluating writers’ different ways of expressing meaning and achieving effects
(Use the Venn diagram to find the differences and similarities between the two poems.

Sample exam questions
· Compare the ways that character and voice is created in ‘Ozymandias’ and ‘Medusa’.
· Compare the presentation of power in ‘Ozymandias’ and ‘Medusa’.
‘Ozymandias’

We are Seven

‘Ozymandias’

Kubla Khan

Copyright © 2010 TES English www.tes.co.uk

