“Jabberwocky” Questions and Activities

Please read “Jabberwocky”, the poem by Lewis Carroll, and answer the questions that follow. The questions are not only important for unpacking this poem, but are also relevant to future elements of this course, so please read the questions carefully and answer them to the best of your ability. 

Jabberwocky

‘Twas brillig, and the slithy toves 

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

"Beware the Jabberwock, my son 

The jaws that bite, the claws that catch!

Beware the Jubjub bird, and shun 

The frumious Bandersnatch!"

He took his vorpal sword in hand; 

Long time the manxome foe he sought—

So rested he by the Tumtum tree, 

And stood awhile in thought.

And, as in uffish thought he stood, 

The Jabberwock, with eyes of flame,

Came whiffling through the tulgey wood, 

And burbled as it came!

One, two! One, two! And through and through 

The vorpal blade went snicker-snack!

He left it dead, and with its head 

He went galumphing back.

"And hast thou slain the Jabberwock? 

Come to my arms, my beamish boy!

O frabjous day! Callooh! Callay!" 

He chortled in his joy.

'Twas brillig, and the slithy toves 

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.
Questions

1) Underline all the words in the poem that you suspect are not proper English.

2) Describe what you think the poem is about in four sentences or less.

3) Beginning with “A” for “toves” and write in the appropriate letter at the end of each line to map the poem’s rhyme scheme.

4) What is a quatrain? How does this term apply to “Jabberwocky”?

5) What is a ballad? Please list four reasons why this term might apply to “Jabberwocky”

6) What do you think is achieved in "Jabberwocky" through the use of nonsense language? Why is it not told in regular English? What might be the purpose of employing invented nonsense words?

7) Do the nonsense words in the poem create a unique world? Provide and briefly describe one example from film, television, video games, comics, graphic novels or literature where the language employed creates a unique world.

8) Do you think that the understanding of “Jabberwocky” should be different according to the imagination of every reader, or ought students try to figure out exactly and definitively what a mome rath is? How do the workings of individual imaginations both help and hinder a broader understanding of the poem?

9) Why is “Jabberwocky” preferably read aloud rather than read in silence? What aspects of the poem emerge when spoken that may be lost when read silently?

[image: image1.jpg]@007 BY DG SVAGE

OVERHEARD AT T [£1rS CageoLL ConverTion


