In Mrs Tilscher’s Class.

By

Carol Ann Duffy.

Pupil 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.’

 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.

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.

 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
	

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
2
In Mrs Tilscher’s Class

