

Bayonet Charge

Ted Hughes

Bayonet Charge focuses on a nameless soldier in the First World War (1914-18).

It describes the experience of 'going over-the-top'. This was when soldiers hiding in trenches were ordered to 'fix bayonets' (attach the long knives to the end of their rifles) and climb out of the trenches to charge an enemy position twenty or thirty metres away. The aim was to capture the enemy trench.

This poem tries to step inside the body and mind of a soldier carrying out one of the most terrifying acts of this or any war: charging straight into rifle fire with the aim of killing enemy soldiers face-to-face.

At the start of the poem the soldier is instinctively obeying orders. In stanza two he has moments of clarity when he thinks about what he is doing and time seems to stop still. In the end, all high moral justifications such as king and country, have become meaningless. He himself becomes a form of human bomb, not a person but a weapon of war.

Bayonet Charge

Military form of attack - soldiers charge over the top of trenches with bayonets attached to their rifles.

Metaphorical - he has 'woken' up to the reality of the situation. Reflects his fear and panic.

Reality here - fear of being shot causes him to run - avoiding bullets.

Repetition of 'raw' emphasises fear. Suggests he is exposed and vulnerable - could also suggest he is naïve/unused to battle.

Verb - clumsy whilst trying to escape.

Suddenly he awoke and was running - raw
In raw-seamed hot khaki, his sweat heavy,
Stumbling across a field of clods towards a green hedge
That dazzled with rifle fire, hearing
Bullets smacking the belly out of the air -
He lugged a rifle numb as a smashed arm;
The patriotic tear that had brimmed in his eye
Sweating like molten iron from the centre of his chest, -

Confusion - also image of sparks from ricocheting bullets

Violent image - sound and impact of the shots - personification of the air.

'Patriotic' tears have been replaced by those of confusion and fear.
Simile - bravery and patriotism he did have ('iron') have melted away in the face of actual battle.

Simile - rifle is useless to him - also emphasises horror and physical pain of war.

Reality of war
leaves him feeling
like this.

Pause is created here -
contrasts the quick
pace of the first
stanza.

Metaphor - realising
that he is simply a
cog in the war
machine - 'stars and
nations' could refer
to an uncaring
government - just
send them off to die.

Questions
how he
fits in.

In **bewilderment** then he almost stopped (⊖)
In what cold clockwork of the stars and the nations
Was he the hand pointing that second? He was running
Like a man who has jumped up in the dark and runs
Listening between his footfalls for the reason
Of his still running, and his foot hung like
Statuary in mid-stride. Then the shot-slashed furrows

Simile - soldier is questioning
his presence/role there - it is
not the patriotic experience he
expected. 'Listening' suggests
he's trying to understand the
reason for the war - the reality
no longer seems enough for him
to die for.

Simile - seems like a statue/made
of stone. Reflects the soldier's
stopping to realise the full reality
of war.

'Crawled' suggests
fear/weakness/vulnerability
- hiding in the field.

Could be literal - animal scared by gunshots?
As a metaphor - the hare is the soldier - he
has realised that he is being a coward
(yellow) he will need to fight as he has been
trained if he wants to survive.

Threw up a yellow hare that rolled like a flame
And crawled in a threshing circle, its mouth wide
Open silent, its eyes standing out.

Makes the decision
to fight - fight or
flight as in the
natural world.

He plunged past with his bayonet toward the green hedge,

King, honour, human dignity, etcetera

Dropped like luxuries in a yelling alarm

To get out of that blue crackling air

His terror's touchy dynamite.

These are the patriotic
reasons men were given
for fighting. 'Etcetera'
suggests they are not
even worth listing -
none of these things
matter when you are
actually in battle.

Fear and desperation are
about to take over - he
will lose control of his
emotions - Not the
trained, emotionless killer
he should be - reality.

Has been reduced to
primitive/basic existence -
not killing out of honour or
duty, but out of fear and
desperation. Kill or be
killed.

Gunfire

Question: How does the poet present the experience of conflict in Bayonet Charge?

A It describes the experience of 'going over-the-top

S STANZA LENGTH, ENJAMBMENT, USE OF DASHES, Caesura

T war, why we fight, terror

I simile, metaphor, personification

L alliteration, repetition, verbs, onomatopoeia

E terror, fear, confusion

