In Mrs Tilscher’s Class.

By

Carol Ann Duffy.

Teacher Unit.

Includes Guidance on Formative Assessment

Strategies.

THE BIG PICTURE.

Critical Essay: Poetry.

In Mrs Tilscher’s Class

By Carol Ann Duffy.

By the end of this unit you will be able to write Critical Essays on the Poem ‘In Mr’s Tilscher’s Class.

The poem you shall study can be viewed in different ways, such as:

an important experience from the past,

a poem in which an aspect of life has been revealed,

an idea or ideas which have been developed in a poem,

a poem which is thought provoking,

a poem which is relevant to young people,

a poem which deals with an emotion such as happiness, sadness, joy, nostalgia…

You will have to show that you understand the main concerns of the poem through analysis and evaluation of aspects of the writer’s craft such as

WORD CHOICE

THEME

IMAGERY

STRUCTURE

IDEAS or any other relevant feature.

IN MRS TILSCHER’S CLASS

You could travel up the Blue Nile
with your finger, tracing the route

while MrsTilscher chanted the scenery

Tana. Ethiopia. Khartoum. Aswan.

That for an hour, then a skittle of milk

and the chalky Pyramids rubbed into dust.

A window opened with a long pole.

The laugh of a bell swung by a running child.

This was better than home. Enthralling books.

The classroom glowed like a sweetshop.

Sugar paper. Coloured shapes. Brady and Hindley

faded, like a faint uneasy smudge of a mistake.

Mrs Tilscher loved you. Some mornings, you found

she’d left a good gold star by your name.

The scent of a pencil, slowly, carefully, shaved.

A xylophone’s nonsense heard from another form.

Over the Easter term, the inky tadpoles changed

from commas into exclamation marks. Three frogs

hopped in the playground, freed by a dunce,

followed by a line of kids, jumping and croaking

away from the lunch queue. A rough boy

told you how you were born. You kicked him, but stared

at your parents, appalled, when you got back home .

That feverish July, the air tasted of electricity.

A tangible alarm made you always untidy, hot,

fractious under the heavy sexy sky. You asked her

how you were born and Mrs Tilscher smiled,

then turned away. Reports were handed out.

You ran through the gates, impatient to be grown,

As the sky split open into a thunderstorm.

Carol Ann Duffy.

CLASS TASK. (Teacher Led).

We are now going to read ‘In Mrs Tilscher’s Class , by Carol Ann Duffy.

Paired Task.

Read the poem once more . Discuss what you feel are the main concerns of the poem – what it is about – with your partner.

FOCUS OF CLOSE ANALYSIS

‘a childhood experience, and how the poet’s description leads you to a clear understanding of the poem’s theme, through word choice, structure, imagery, setting and symbolism.’

Teacher

Focus of Close Analysis

Decide on the focus of close analysis. In this case it is ‘a childhood experience, and how the poet’s description leads you to a clear understanding of the poem’s theme, through word choice, structure, imagery, setting and symbolism.

· The template is in electronic form and allows the teacher to select the focus of the study; the amount of information to be covered; the sophistication of ideas to be discussed; the extent of ‘clues’ to be included. It is a good idea for the teacher to include within their own copy all the elements which might emerge from the discussion. The main purpose of this template is to visually remind the pupils of the criteria and ensure that an interactive process can take place in the analysis of text.

· MODEL from one row of the table, the process of UAE showing pupils that if they make comment from the text that they should comment either on the situation or the language used.

· Pupils could suggest any additions.

· Pupils could then transfer information gathered in their templates to a mind map. This also helps reinforce their learning and is a useful tool for revision Instruct pupils to complete in pairs. You may wish to allocate pupils to different rows of the table to accelerate the process.

· Allow them a timed period – perhaps five or six minutes in order that they can put the analysis on the template. Get pairs to discuss, on the board, their analysis of bullet points, or put them onto the computer to project them onto the screen. Remind pupils of the Critical Essay question they are working towards. Provide a mini-essay task and discuss ‘line of thought’.

· MODEL for the pupils and show them how to link the ideas from one row on the table into paragraph form.

· Pupils should now be able to complete a short essay discussing what they have learned about the childhood experience a described by Duffy, and how her description leads to a clear understanding of the poem’s theme through word choice, structure, imagery and setting. Pupils should use mind maps and/or templates to formulate their responses. Again, pupils could work in pairs on one row from the table and share their part of the paragraph with the rest of the class. This cuts down the amount of correction you have to do. PEER ASSESSMENT should take place on the templates provided.

TEACHER

IN MISS TILSCHER’S CLASS by Carol Ann Duffy.

The task we are going to concentrate on as we examine this poem is:

Choose a poem that deals with a childhood experience. Discuss to what extent the poet’s description leads you to a clear understanding of the poem’s theme.

In this part of the task we shall look at how Duffy establishes the setting and atmosphere in the first two stanzas.

· Duffy shows us the safe, comfortable world of early school years, through word choice, sentence structure and imagery.

· Working with a partner, complete the table below.

· Model your responses on the two that have been done for you.

PAIRED TASK. Copy the table below, and show how the poet evokes atmosphere and setting, in the first two stanzas, by her use of language. Identify the technique wherever possible.

	Context/Understanding.
	Evidence/ Quote.
	Analysis/Evaluation/

Personal Response.

	The title of the poem suggests where the poem will be set.

	‘In Mrs Tilscher’s Class’
	Prepares the reader for the subject of the poem – a school/ childhood experience.

	Opening introduces informal tone, engages reader.
	 ‘You’
	Brings us into the poem, makes real it to the reader.

	Describes small details of the school day.
	‘chanted the scenery’
	Establishes the situation, creates a word picture. We can imagine the situation.

	Brings setting alive.

	‘Tana. Ethiopia. Khartoum. Aswan.
	Sentence structure – reinforces the chanting. Exotic place names.

	More details of everyday life.

	‘That for an hour’
	We see the routine, and with it the certainty and security afforded in the classroom .

	As above

	‘a skittle of milk’
	Metaphor, describes the shape of the bottle, an element of play involved, also puts poem in a specific time.

	Happiness of schooldays.
	‘The laugh of a bell swung by a running child’
	Personification – it is not the bell –an old fashioned hand bell -that is laughing, but the child (all children). School seems to be a happy place, full of laughter. The bell also puts the poem into a specific time.

	Enjoyment of school.
	‘This was better than home’
	Sentence structure, short sentence, highlights certainty of childhood, unequivocal.

	Elements of the school experience which were enjoyed.
	‘Enthralling books’
	Sentence structure, snapshot memory. Once more we see how much she enjoyed school – word choice ‘enthralling’.

	Joyful images.
	‘The classroom glowed like a sweetshop’
	Imagery, classroom an exciting welcoming place. Appropriate simile for an image of childhood. Word choice – ‘glowed’ connotations of cosiness.

	Well loved memories brought to mind.
	‘Sugar paper.

Coloured shapes.’
	Sentence structure. Snapshot images. Evokes a world of sweetness and colour, through word choice, which appeals to children.

	The outside world not really part of their world, though some things do encroach.
	‘Brady and Hindley faded, like the faint, uneasy smudge of a mistake’
	Word choice – ‘uneasy smudge’ something not right. ‘Mistake’ – a childish euphemism for the terrible crime committed by Brady and Hindley. The whole simile keeps the idea with the world of school, we see that school is central to her life. The event fixes time once more.

	Security of school, how it made the child feel protected.
	‘Mrs Tilscher loved you.’
	Sentence structure. Short and to the point, no question in the child’s mind, very childish point of view. Contrast to the horror of Brady and Hindley.

	Highlights of the school day.
	‘ a good gold star’
	Word choice ‘good gold star’ childish expression, perhaps echoing Mrs T. Alliteration

	Sensual memories of unimportant daily events.
	‘The scent of a pencil, slowly, carefully, shaved.’
	Appeals to the sense of smell. Sentence structure highlights the speed of the action. Clear description of mundane event.

	As above.
	‘A xylophone’s nonsense heard from another room.’
	Personification, a xylophone cannot make nonsense. Yet another snapshot of school life.

 PUPIL

IN MISS TILSCHER’S CLASS by Carol Ann Duffy.

The task we are going to concentrate on as we examine this poem is:

Choose a poem that deals with a childhood experience. Discuss to what extent the poet’s description leads you to a clear understanding of the poem’s theme.

In this part of the task we shall look at how Duffy establishes the setting and atmosphere in the first two stanzas.

· Duffy shows us the safe, comfortable world of early school years, through word choice, sentence structure and imagery.

· Working with a partner, complete the table below.

· Model your responses on the two that have been done for you.

PAIRED TASK. Copy the table below, and show how the poet evokes atmosphere and setting, in the first two stanzas, by her use of language. Identify the technique wherever possible.

	Context/Understanding.
	Evidence/ Quote.
	Analysis/Evaluation/

Personal Response.

	The title of the poem suggests where the poem will be set.

	‘In Mrs Tilscher’s Class’
	Prepares the reader for the subject of the poem – a school/ childhood experience.

	Opening introduces informal tone, engages reader.
	 ‘You’
	Brings us into the poem, makes real it to the reader.

	Describes small details of the schoolday.
	‘chanted the scenery’
	Comment on chanted. Is this a good picture of Primary School?

	Brings setting alive.

	‘Tana. Ethiopia. Khartoum. Aswan.
	Comment on sentence structure. What might these places mean to a child?

	More details of everyday life.

	‘That for an hour’
	Comment on word choice. What does it tell us about the school day, and, by extension, the child’s life?

	As above

	‘a skittle of milk’
	Comment on he metaphor.

	Happiness of schooldays.
	‘The laugh of a bell swung by a running child’
	Comment on the image.

What is the poet telling us about this school?

	Enjoyment of school.
	‘This was better than home’
	Comment on sentence structure. What does this tell you about the child’s feelings?

	Elements of the school experience which were enjoyed.
	‘Enthralling books’
	Comment on sentence structure and word choice.

	Joyful images.
	‘The classroom glowed like a sweetshop’
	Look at this simile, how appropriate do you think it is, explain in some detail. Comment on the word glowed.

	Well loved memories brought to mind.
	‘Sugar paper.

Coloured shapes.’
	Comment on word choice and sentence structure.

	The outside world not really part of their world, though some things do encroach.
	‘Brady and Hindley faded, like the faint, uneasy smudge of a mistake’
	Comment on word choice, ‘uneasy smudge’, and ‘mistake’. The introduction of the outside world. Is the simile an effective one?

	Security of school, how it made the child feel protected.
	‘Mrs Tilscher loved you.’
	Comment on sentence structure, contrast to previous sentence both in ideas and structure.

	Highlights of the school day.
	‘ a good gold star’
	Look at word choice, who would say that? Figure of speech.

	Sensual memories of unimportant daily events.
	‘The scent of a pencil, slowly, carefully, shaved.’
	Comment on the way the action is described. Sentence structure is important. Appeals to senses.

	As above.
	‘A xylophone’s nonsense heard from another room.’
	Comment on the snapshot. Does it evoke school memories. Figure of speech.

Mini Essay

Your teacher will model how you should use the information from one of the rows of the table to suit a “line of thought” and how you should link the information ensuring that whenever a statement is made there should be analytical and evaluative comment made

The following can be done in pairs, each pair taking one or two rows from the table:

· Write your paragraphs and swap with another pair or group.

· The other group should consider whether anything else can be added.

· Use your notes from the template to help you.

· Your mini-essay should show understanding (context), reference to the text (quote) and evaluative response (analysis and personal comment).

Examine the model below to see how you can structure and link your ideas in your response to the task above:-

	Context/

Understanding
	The title of the poem suggests that it will deal with a childhood experience, and firmly establishes setting.

	
	

	Evidence/Quote
	‘In Mrs Tilscher’s Class’

	
	

	Analysis/Evaluation/ Personal Response
	The reader has expectations that the poem will deal with schooldays – although we do not know, as yet, if the experience to be described shall be positive or negative.

	
	

	Context/

Understanding
	The reader is engaged by the informal, conversational tone.

	
	

	Evidence/Quote
	‘You’

	
	

	Analysis/Evaluation/ Personal Response

	We are involved from the outset, our memories are evoked, there is a sense of sharing.

	
	

	Context/

Understanding
	Duffy describes a small detail of a typical day.

	
	

	Evidence/Quote
	‘Mrs Tilscher chanted the scenery’

	
	

	Analysis/Evaluation/ Personal Response

	The setting, both time and place, is established by this image. It seems old fashioned, and we can imagine a teacher in front of the class, chanting to the children.

Peer Assessment

How did you get on? Working with a partner, use the checklist below to assess whether or not you have included all necessary information in your mini-essay.

If you have used all the information from your table and the model which your teacher provided, you should have very little to improve in your mini-essay.

	Context/

Understanding
	Evidence/Quote
	Analysis
	Evaluation
	PR
	‘line

of

thought’

	
	‘In Mrs Tilscher’s Class’
	
	
	
	

	
	‘’You ‘
	
	
	
	

	
	‘Mrs Tilscher chanted the scenery’
	
	
	
	

	
	‘Tana. Ethiopia.Khartoum. Aswan.
	
	
	
	

	
	‘That for an hour’
	
	
	
	

	Technical Accuracy
	

	Topic Sentence
	

	Full stops/capital letters used properly
	

	Varied sentence structure
	

	Quotes set out properly
	

	Spelling correct
	

	Linkage used eg In addition/furthermore/moreover/yet etc
	

Focus of Close Analysis

How the poet deals with the passage of time, through word choice, imagery and sentence structure.

Teacher

Focus of Close Analysis

Decide on the focus of close analysis. In this case it is ‘how the poet deals with the passage of time, through word choice, imagery and sentence structure.’
The template is in electronic form and allows the teacher to select the focus of the study; the amount of information to be covered; the sophistication of ideas to be discussed; the extent of ‘clues’ to be included. It is a good idea for the teacher to include within their own copy all the elements which might emerge from the discussion. The main purpose of this template is to visually remind the pupils of the criteria and ensure that an interactive process can take place in the analysis of text.

· MODEL from one row of the table, the process of UAE showing pupils that if they make comment from the text that they should comment either on the situation or the language used.

· Pupils could suggest any additions.

· Pupils could then transfer information gathered in their templates to a mind map. This also helps reinforce their learning and is a useful tool for revision.

· Instruct pupils to complete in pairs. You may wish to allocate pupils to different rows of the table to accelerate the process.

· Allow them a timed period – perhaps five or six minutes in order that they can put the analysis on the template. Get pairs to discuss, on the board, their analysis of bullet points, or put them onto the computer to project them onto the screen.

· Remind pupils of the Critical Essay question they are working towards. Provide a mini-essay task and discuss ‘line of thought’.

· MODEL for the pupils and show them how to link the ideas from one row on the table into paragraph form.

· Pupils should now be able to complete a short essay discussing what they have learned about the childhood experience a described by Duffy, and how her description leads to a clear understanding of the poem’s theme through word choice, structure, imagery and setting. Pupils should use mind maps and/or templates to formulate their responses. Again, pupils could work in pairs on one row from the table and share their part of the paragraph with the rest of the class. This cuts down the amount of correction you have to do.

· PEER ASSESSMENT should take place on the template provided.

 TEACHER

IN MISS TILSCHER’S CLASS by Carol Ann Duffy.

The task we are going to concentrate on as we examine this poem is:

Choose a poem that deals with a childhood experience. Discuss to what extent the poet’s description leads you to a clear understanding of the poem’s theme.

In this section we shall examine how the poet deals with the passage of time, through word choice, imagery and sentence structure.

· Duffy uses metaphors to illustrate the passage of time.

· Working with a partner, complete the table below.

· Model your responses on the two which have been done for you.

	Context understanding
	Evidence/ Quote
	Analysis /

Evaluation/

Personal Response.

	Change of focus, the poem’s theme begins to develop.

	‘Over the Easter term.’
	Clear indication of the passage of time. Things are moving on.

	The inevitable change in the natural world with the passage of time.
	‘the inky tadpoles changed from commas into exclamation marks’.
	Very good use of metaphor – the tadpoles are shown to be growing. Their changing shaped is described very accurately, and the ink and punctuation mark imagery keeps the whole idea inside the world of school. The idea of growth in the tadpoles also suggests to, and reminds us that everything changes.

	The passage of time appears to be gaining momentum
	‘Three frogs hopped in the playground… away from the lunch queue.’
	Duffy keeps the imagery of time tied to the development of the tadpoles. They are clearly being linked to the children here.Sentence structure, long and rambling, suggests the long line of children.

Word choice ‘jumping and croaking’ highlights the physical changes in the children; the onset of puberty. They are also moving ‘away’ from the ‘lunch queue’, a symbol for another aspect of movement. The word ‘dunce’ puts the poem back in time, not a word that is used nowadays. A complex sentence.

	The outside world once more encroaches into the world of the child.
	‘A rough boy told you how you were born’
	The link with the tadpoles is kept – ie birth. ‘A rough boy’ suggests that this knowledge is kept by unsavoury elements. The sentence structure, a flat statement, highlights the magnitude of the realization.

	The move into adolescence is a difficult one, emotions are stirring.
	‘You kicked him’
	Unwelcome news, the violence suggests horror and/or disgust at this revelation. Once more the use of the word ‘you’ involves the reader, suggesting a universal reaction.

	New knowledge is difficult to come to terms with.
	‘… but stared at your parents, appalled,’
	The word choice of ‘stared’ and ‘appalled’, shows how revolted she is by the growing knowledge of sexuality. We see how, as the poem has developed, the passage of time has clearly been marked.

PUPIL

IN MISS TILSCHER’S CLASS by Carol Ann Duffy.

The task we are going to concentrate on as we examine this poem is:

Choose a poem that deals with a childhood experience. Discuss to what extent the poet’s description leads you to a clear understanding of the poem’s theme.

In this section we shall examine how the poet deals with the passage of time, through word choice, imagery and sentence structure.

· Duffy uses metaphors to illustrate the passage of time.

· Working with a partner, complete the table below.

· Model your responses on the two which have been done for you.

	Context understanding
	Evidence/ Quote
	Analysis /

Evaluation/

Personal Response.

	Change of focus, the poem’s theme begins to develop.

	‘Over the Easter term.’
	Clear indication of the passage of time. Things are moving on.

	The inevitable change in the natural world with the passage of time.
	‘the inky tadpoles changed from commas into exclamation marks’.
	Very good use of metaphor – the tadpoles are shown to be growing. Their changing shaped is described very accurately, and the ink and punctuation mark

	The passage of time appears to be gaining momentum
	‘Three frogs hopped in the playground… away from the lunch queue.’
	Comment on the overall imagery, the link between tadpoles and children. What does the sentence structure suggest. Comment on word choice, ‘jumping and croaking, what does that suggest about the children. Look for symbolism.

	The outside world once more encroaches into the world of the child.
	‘A rough boy told you how you were born’
	Comment on ideas of growth and birth. Look at word choice, ‘rough’. Comment on sentence structure.

	The move into adolescence is a difficult one, emotions are stirring.
	‘You kicked him’
	What is the poet suggesting about the new information?

	New knowledge is difficult to come to terms with.
	‘… but stared at your parents, appalled,’
	Comment on word choice. How has the child changed.

Mini Essay

Your teacher will model how you should use the information from one of the rows of the table to suit a “line of thought” and how you should link the information ensuring that whenever a statement is made there should be analytical and evaluative comment made

The following can be done in pairs, each pair taking one or two rows from the table:

· Write your paragraphs and swap with another pair or group.

· The other group should consider whether anything else can be added.

· Use your notes from the template to help you.

· Your mini-essay should show understanding (context), reference to the text (quote) and evaluative response (analysis and personal comment).

Examine the model below to see how you can structure and link your ideas in your response to the task above:-

	Context/

Understanding
	 Change of focus, moving away from the established setting of the previous two stanzas, theme begins to develop.

	
	

	Evidence/Quote
	‘Over the Easter Term’

	
	

	Analysis/Evaluation/ Personal Response
	Time is moving on. The word choice clearly shows this, keeps within the school context.

	
	

	Context/

Understanding
	The inevitable change in the natural world with the passage of time.

	
	

	Evidence/Quote
	‘the inky tadpoles changed from commas into exclamation marks’.

	
	

	Analysis/Evaluation/ Personal Response

	Very good use of metaphor – the tadpoles are shown to be growing. Their changing shaped is described very accurately, and the ink and punctuation mark imagery keeps the whole idea inside the world of school. The idea of growth in the tadpoles also suggests to, and reminds us that everything changes.

Peer Assessment

How did you get on? Working with a partner, use the checklist below to assess whether or not you have included all necessary information in your mini-essay.

If you have used all the information from your table and the model which your teacher provided, you should have very little to improve in your mini-essay.

	Context/

Understanding
	Evidence/Quote
	Analysis
	Evaluation
	PR
	‘line

of

thought’

	
	‘Over the Easter term.’
	
	
	
	

	
	‘the inky tadpoles changed from commas into exclamation marks’.
	
	
	
	

	
	‘Three frogs hopped in the playground… away from the lunch queue.’
	
	
	
	

	
	‘A rough boy told you how you were born’
	
	
	
	

	
	‘You kicked him but stared at your parents, appalled,’
	
	
	
	

	Technical Accuracy
	

	Topic Sentence
	

	Full stops/capital letters used properly
	

	Varied sentence structure
	

	Quotes set out properly
	

	Spelling correct
	

	Linkage used eg In addition/furthermore/moreover/yet etc
	

Focus of Close Analysis

How Duffy has continued the theme of the passage of time, and how she has changed the atmosphere of the poem, through word choice and the use of extended metaphor and transferred epithet.

Teacher

Focus of Close Analysis

Decide on the focus of close analysis. In this case it is ‘How Duffy has continued the theme of the passage of time, and how she has changed the atmosphere of the poem, through word choice and the use of extended metaphor and transferred epithet.’

· The template is in electronic form and allows the teacher to select the focus of the study; the amount of information to be covered; the sophistication of ideas to be discussed; the extent of ‘clues’ to be included. It is a good idea for the teacher to include within their own copy all the elements which might emerge from the discussion. The main purpose of this template is to visually remind the pupils of the criteria and ensure that an interactive process can take place in the analysis of text.

· MODEL from one row of the table, the process of UAE showing pupils that if they make comment from the text that they should comment either on the situation or the language used.

· computer to project them onto the screen. Pupils could suggest any additions.

· Pupils could then transfer information gathered in their templates to a mind map. This also helps reinforce their learning and is a useful tool for revision.

· Instruct pupils to complete in pairs. You may wish to allocate pupils to different rows of the table to accelerate the process.

· Allow them a timed period – perhaps five or six minutes in order that they can put the analysis on the template. Get pairs to discuss, on the board, their analysis of bullet points, or put them onto the .

· Remind pupils of the Critical Essay question they are working towards. Provide a mini-essay task and discuss ‘line of thought’.

· MODEL for the pupils and show them how to link the ideas from one row on the table into paragraph form.

· Pupils should now be able to complete a short essay discussing how Duffy has continued the theme of the passage of time, and how she has changed the atmosphere of the poem, through word choice and the use of extended metaphor and pathetic fallacy. Pupils should use mind maps and/or templates to formulate their responses. Again, pupils could work in pairs on one row from the table and share their part of the paragraph with the rest of the class. This cuts down the amount of correction you have to do.

· PEER ASSESSMENT should take place on the template provided.

TEACHER

IN MISS TILSCHER’S CLASS by Carol Ann Duffy.

The task we are going to concentrate on as we examine this poem is:

Choose a poem that deals with a childhood experience. Discuss to what extent the poet’s description leads you to a clear understanding of the poem’s theme.

In this section we shall examine how the poet has continued the theme of the passage of time, and how she has changed the atmosphere of the poem through word choice and the use of the extended metaphor and transferred epithet.

· Duffy uses continues to illustrate the passage of time, and highlights the changes encountered when growing up.

· The poem ends in a climax, just as the child moves from one stage to another.

· The uncertainty of the future, and the approaching storm of emotions and feelings, is captured by the poet.

· The poem is in free verse and the omniscient narrator speaks to, and for, all of us.

· Working with a partner, complete the table below.

· Model your responses on the two that have been done for you.

	Context understanding
	Evidence/ Quote
	Analysis /

Evaluation/

Personal Response.

	Months have been skipped over.

	‘That feverish July’
	Poet uses personification. It is the subject that is ‘feverish’ not the month, although July does tend to be warm and can be humid. A good use of the technique, which links the feelings of the subject and the month of the year very well.

	The passing of time brings with it changes in feelings and perceptions.
	‘The air tasted of electricity’
	We get a sense of buzzing dangerous excitement. The synaesthesia mirrors the confusion of the child, and keeps with the idea of July being a time of thunderstorms. We see how the metaphor of a storm is being extended. Again a clever linkage of child and weather, we feel something is going to happen.

	 A growing sensitivity, heightened feelings .
	 ‘A tangible alarm made you always untidy, hot, fractious under the heavy, sexy sky.’
	Another complex sentence that can be looked at in several ways. Word choice; ‘tangible alarm’, something real is happening, something which is dangerous/exciting/a warning, quite obscure, yet powerful. ‘ … ‘untidy, hot, fractious under the heavy, sexy sky.’ Untidy, hot and fractious give the reader the idea of discomfort, of being ill at ease. The oppressive nature of the weather, and the emotional turmoil of the child/adolescent is continued by the words ‘heavy, sexy sky’. This is once more an example of personification, the sky is not ‘heavy’ and ‘sexy’ it is the growing hormonal adolescent. An excellent sentence which captures the subject’s state of mind and body very well.

	Things which once horrified now fascinate. Time is moving on.
	‘You asked how you were born,’
	Curiosity is growing.

	There are things which have to be confronted by oneself.
	‘Mrs Tilscher smiled, then turned away’.
	The teacher who loved and nurtured all aspects of the child’s development now sees her role to be finished. She smiled because she saw the changes in her pupil. Time is moving on. In a way it is sad but understandable.

	We are once more brought back to the world of school.
	‘Reports were handed out.‘
	Short matter of fact sentence. Mirrors earlier sentences. Describes the routine of school. Also suggests a closure, contains a sense of finality.

	We are reminded of the universality of the experience.
	‘you’
	We have been involved in the poem throughout. By using the second person the poet has really made us experience the situation once more.

	Time is continuing to move on.
	‘you ran through the gates, impatient to be grown’
	The gates here are a metaphor, they stand for, on one level the school gates which are real, however they also stand for ‘gates’ which lead into a new phase of life. The word impatient once highlights the restlessness of the child.

	Life is changing in a powerful way.
	‘the sky split into a thunderstorm.’
	The extended metaphor is continued. The child has now left school, no longer a child. The ‘thunderstorm’ of the poem stands for the new life, full of emotions and feelings, powerful and wild. A very good metaphor for this new experience.

 PUPIL

IN MISS TILSCHER’S CLASS by Carol Ann Duffy.

The task we are going to concentrate on as we examine this poem is:

Choose a poem that deals with a childhood experience. Discuss to what extent the poet’s description leads you to a clear understanding of the poem’s theme.

In this section we shall examine how the poet has continued the theme of the passage of time, and how she has changed the atmosphere of the poem through word choice and the use of the extended metaphor and transferred epithet.

· Duffy uses continues to illustrate the passage of time, and highlights the changes encountered when growing up.

· The poem ends in a climax, just as the child moves from one stage to another.

· The uncertainty of the future, and the approaching storm of emotions and feelings, is captured by the poet.

· The poem is in free verse and the omniscient narrator speaks to, and for, all of us.

· Working with a partner, complete the table below.

· Model your responses on the two which have been done for you.
	Context understanding
	Evidence/ Quote
	Analysis /

Evaluation/

Personal Response.

	Months have been skipped over.

	‘That feverish July’
	Poet uses a personification. It is the subject that is ‘feverish’ not the month, although July does tend to be warm and can be humid. A good use of the technique, which links the feelings of the subject and the month of the year very well.

	The passing of time brings with it changes in feelings and perceptions.
	‘The air tasted of electricity’
	We get a sense of buzzing dangerous excitement. The synaesthesia mirrors the confusion of the child, and keeps with the idea of July being a time of thunderstorms. We see how the metaphor of a storm is being extended. Again a clever linkage of child and weather, we feel something is going to happen.

	 A growing sense of sensitivity, of heightened feelings .
	 ‘A tangible alarm made you always untidy, hot, fractious under the heavy, sexy sky.’
	A very complex sentence. Comment in terms of word choice and imagery. Is the child comfortable in this new mental state?

	Things which once horrified now fascinate. Time is moving on.
	‘You asked how you were born,’
	How is the child changing here? Look back to the ‘rough boy’.

	There are things which have to be confronted by oneself.
	‘Mrs Tilscher smiled, then turned away’.
	Word choice, what is the teacher doing, how are things changing?

	We are once more brought back to the world of school.
	‘Reports were handed out.‘
	What does this sentence structure suggest to you?

	We are reminded of the universality of the experience.
	‘you’
	Comment on why the poet uses the second person.

	Time is continuing to move on.
	‘you ran through the gates, impatient to be grown’
	What is the metaphor here. Comment on word choice of ‘impatient’.

	Life is changing in a powerful way.
	‘the sky split into a thunderstorm.’
	Comment on the extended metaphor. Explain its connection with the growing child.

Mini Essay

Your teacher will model how you should use the information from one of the rows of the table to suit a “line of thought” and how you should link the information ensuring that whenever a statement is made there should be analytical and evaluative comment made

The following can be done in pairs, each pair taking one or two rows from the table:

· Write your paragraphs and swap with another pair or group.

· The other group should consider whether anything else can be added.

· Use your notes from the template to help you.

· Your mini-essay should show understanding (context), reference to the text (quote) and evaluative response (analysis and personal comment).

Examine the model below to see how you can structure and link your ideas in your response to the task above:-

	Context/

Understanding
	 Months have been skipped over. The cosy comfortable atmosphere changes.

	
	

	Evidence/Quote
	 ‘That feverish July’

	
	

	Analysis/Evaluation/ Personal Response
	Time is moving on. The word choice clearly shows this, keeps within the school context. Poet uses a transferred epithet. It is the subject that is ‘feverish’ not the month, although July does tend to be warm and can be humid. A good use of the technique, which links the feelings of the subject and the month of the year very well.

	
	

	Context/

Understanding
	The passing of time brings with it changes in feelings and perceptions.

	
	

	Evidence/Quote
	‘The air tasted of electricity’

	
	

	Analysis/Evaluation/ Personal Response

	We get a sense of buzzing dangerous excitement. The synaesthesia mirrors the confusion of the child, and keeps with the idea of July being a time of thunderstorms. We see how the metaphor of a storm is being extended. Again a clever linkage of child and weather, we feel something is going to happen.

Peer Assessment

How did you get on? Working with a partner, use the checklist below to assess whether or not you have included all necessary information in your mini-essay.

If you have used all the information from your table and the model which your teacher provided, you should have very little to improve in your mini-essay.

	Context/

Understanding
	Evidence/Quote
	Analysis
	Evaluation
	PR
	‘line

of

thought’

	
	‘That feverish July’
	
	
	
	

	
	‘The air tasted of electricity’
	
	
	
	

	
	‘A tangible alarm made you always untidy, hot, fractious under the heavy, sexy sky.’
	
	
	
	

	
	‘Mrs Tilscher smiled, then turned away’.
	
	
	
	

	
	‘you ran through the gates, impatient to be grown’
	
	
	
	

	
	‘the sky split into a thunderstorm.’
	
	
	
	

	Technical Accuracy
	

	Topic Sentence
	

	Full stops/capital letters used properly
	

	Varied sentence structure
	

	Quotes set out properly
	

	Spelling correct
	

	Linkage used eg In addition/furthermore/moreover/yet etc
	

HOMEWORK/REVISION TASK.
In Mrs Tilscher’s Class

Stanza 1
A happy, secure atmosphere is created here.
How does the poet create the impression of:

· A young child.

· A classroom.

· Routine of the day.

· A happy cheerful mood

In your answer, you should refer to word choice, imagery and sentence structure. A.

How does the use of the second person affect the tone of the poem? E.

Stanza 2

· How do sentence structure and imagery continue the happy and secure atmosphere in Stanza ? A

· How does the use of sensory imagery – sight, hearing, touch, taste and smell – help to create a strong sense of place? E

· How does the threatening adult world intrude into Stanza 2? How does this help to set the poem in time? U/E

· Overall, does the poet create a positive or negative atmosphere in this stanza? E

Stanza 3

· Comment on two ways the idea of change is introduced in this stanza. U/A

· How effective is the figure of speech used? A/E

· How is the idea of change and surprise continued throughout the stanza? U/A

Stanza 4

· What is the overall atmosphere of this stanza? E

· How does the word choice help this? U/A

· Looking at the stanza as a whole, discuss the development of the extended metaphor? U/A

Mini-essay Task

Show how the poet evokes ‘ a childhood experience, and how the poet’s description leads you to a clear understanding of the poet’s theme, through word choice, structure, imagery, setting and symbolism.’

Complete the sentence…

Mini-essay Task

Show how the poet deals with the passage of time, through word choice, structure, imagery, setting and symbolism.’

Complete the sentence…

‘I need to improve…

‘I need to improve…..

‘I need to improve…

‘I need to improve…

Complete the sentence…

Complete the sentence…

Complete the sentence…

Identify 2 areas where you have done well and write them in the stars.

‘I need to improve…

Identify 2 areas where you have done well and write them in the stars.

‘I need to improve…..

‘I need to improve…

‘I need to improve…

Complete the sentence…

Complete the sentence…

Complete the sentence…

Mini-essay Task

In this section we shall examine how the poet has continued the theme of the passage of time, and how she has changed the atmosphere of the poem through word choice and the use of the extended metaphor and transferred epithet.

Identify 2 areas where you have done well and write them in the stars.

Complete the sentence…

‘I need to improve…

‘I need to improve…..

‘I need to improve…

‘I need to improve…

Complete the sentence…

Complete the sentence…

Complete the sentence…

PAGE
5
In Mrs Tilscher’s Class

