SOCIETY AND CULTURE

[image: image1.jpg]Education
Scotland
Foghlam Alba

Course: English

Scottish Texts: Six Poems by Norman MacCaig
Level: National 5

September 2013

This advice and guidance has been produced for teachers and other staff who provide learning, teaching and support as learners work towards qualifications. These materials have been designed to assist teachers and others with the delivery of programmes of learning within the new qualifications framework.

These support materials, which are neither prescriptive nor exhaustive, provide suggestions on approaches to teaching and learning which will promote development of the necessary knowledge, understanding and skills. Staff are encouraged to draw on these materials, and existing materials, to develop their own programmes of learning which are appropriate to the needs of learners within their own context.

Staff should also refer to the course and unit specifications and support notes which have been issued by the Scottish Qualifications Authority.

http://www.sqa.org.uk

YouTube

This resource includes web links (ie urls) to specific YouTube clips.

Please note the following:

1. When you click on these web links you are moving away from the Education Scotland website. Education Scotland is not responsible for content on external websites.

2. As YouTube provides an open forum for users to post comments it is recommended that staff check the clips and any appended comments in advance so as to assess suitability before directing learners to them.

Acknowledgement

© Crown copyright 2013. You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit http://www.nationalarchives.gov.uk/doc/open-government-licence/ or e-mail: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information, you will need to obtain permission from the copyright holders concerned.

Any enquiries regarding this document/publication should be sent to us at enquiries@educationscotland.gov.uk.

This document is also available from our website at www.educationscotland.gov.uk.

Contents

Introduction
4
Section 1: Getting to know MacCaig
7
Section 2: ‘Assisi’ activities
10
Section 3: ‘Aunt Julia’ activities
16
Section 4: ‘Visiting Hour’ activities
20
Section 5: ‘Basking Shark’ activities
24
Section 6: ‘Sounds of the Day’ activities
29
Section 7: ‘Memorial’ activities
32
Section 8: Review activities
36
References and bibliography
42
Appendices
46
Introduction

The purpose of this resource is to provide practitioners with learning and teaching approaches to the six set poems of Norman MacCaig. It is aimed at National 5 and will help prepare learners for the Critical Reading Section 2 assessment by developing skills of analysis and critical reading. The purpose of this resource is not to provide practice for the Critical Reading: Scottish Texts section of the exam, although a number of activities have been provided at the end of the resource to support learners with this area of their study. Learners will develop the skills they have acquired in understanding analysis and evaluation, applying them as they respond critically to an imaginative Scottish text (prose, poetry or drama) they have studied.

Skills, knowledge and understanding

The following is the list of skills, knowledge and understanding that provides the basis for the assessment of the units of the National 5 course as laid out in the English National 5 Course Specification.

Knowledge of language
· The distinction between connotative and denotative uses of language.
· The names and uses of the main word classes: noun, pronoun, adjective, article, verb, adverb, preposition and conjunction.
· The names and uses of the basic syntactic units: sentence, clause, phrase/group.
· The more commonly used conventions of written language.
· A critical terminology for discussing a wide range of texts, including Scottish texts.
Knowledge of:
· inference making and summarising

· literary forms and genres, including aspects of heritage

· literature, language and media contexts

· literary techniques and devices, including characterisation, use of dialogue, structure, word choice and tone, narrative stance, mood, creation of a sense of place, conventions of genre, syntax and layout

· skills required for discursive and creative writing.
It is intended that the activities in this pack will contribute to the development of many of these areas. Practitioners will, of course, recognise that the approaches taken in the analysis of the poetry included here will support and enhance learners’ close reading skills.

Poems for study
The MacCaig poems that will be considered in this resource are the following:

‘Assisi’ from Surroundings (1966)

‘Aunt Julia’ from Rings on the Tree (1968)

‘Visiting Hour’ from Rings on the Tree (1968)

‘Basking Shark’ from A Man in My Position (1969)

‘Sounds of the Day’ from Surroundings (1966)

‘Memorial’ from The White Bird (1973)

Resources for practitioners
Practitioners can find copies of the set text poems in many different editions of MacCaig’s poetry, including Collected Poems of Norman MacCaig (Hogarth Press, 1985) and anthologies of modern Scottish poetry.

A useful resource is the Association for Scottish Literary Studies (ASLS) CD or Cassette No. 9, Nineteen Poems of Norman MacCaig, with commentary by Edwin Morgan and readings of the poems by Norman MacCaig himself. Four of the poems are discussed. The BBC Bitesize website also contains resources and annotated MacCaig poems.
BBC Booknotes line-by-line analysis for ‘Assisi’ and ‘Visiting Hour’:
http://www.bbc.co.uk/schools/gcsebitesize/booknotes/
A helpful critical resource is Roderick Watson’s The Poetry of Norman MacCaig: Scotnotes Study Guides, published by the ASLS in 1989. For more information please see the critical resources listed in the references and bibliography of this resource.
Outline of activities
This resource provides a number of activities that help learners engage with MacCaig’s poetry. The activities have been designed to provide learners with the knowledge and skills necessary to study poetry with regard to form, style, imagery, tone and content. Learners will be encouraged to think about and discuss the issues and topics raised in the poems and to write appropriately about their own responses to them.

The resource begins with activities linked to understanding the poet and his background and influences. It then explores MacCaig’s poems in the following order:
‘Assisi’

‘Aunt Julia’

‘Visiting Hour’

‘Basking Shark’

‘Sounds of the Day’

‘Memorial’

Review and critical reading assessment activities follow. A detailed bibliography of MacCaig’s work provides more information for practitioners. All learner materials referred to in the activities can be found in the appendices.
Practitioners are free to select and modify the activities in this resource to support the learners in their classrooms.
Section 1: Getting to know MacCaig
It is important that learners have an understanding of MacCaig’s background. Many of his poems are influenced by his experiences and the world around him: north-west Scotland and Edinburgh. Through an understanding of MacCaig’s biography readers will get a greater sense of some of the key themes in his poetry, such as the importance of observing people, places and things from different perspectives and challenging our preconceived notions. He wants us to ask questions about life.
Activity: MacCaig’s background
Provide a brief introduction to Norman MacCaig and his poetry, referring to the fact that he is a specified author in the National 5 examination. Learners could also be tasked to find out something about MacCaig and share it with the class. The research and present extension activity provides more detail on the task.
Provide learners with an outline of the poems to be studied. Read the titles of the poems in the unit. Ask learners to consider what these poems might be about. Which of the titles appeal to them most? Why? Have they read any poems by MacCaig before? If so, what were the poems about? Did they enjoy them? Explore their prior knowledge and provide some background on MacCaig for the class.
Draw the learners’ attention to the range of subjects that MacCaig covers in his poetry. Within the set text poems there are poems with Highland settings and subjects, poems arising out of the poet’s travels to Italy, poems about animals, poems expressing both sympathy and skepticism, and poems of personal feeling.
There are many websites that provide useful MacCaig biographies and some provide video and audio links. Bruce Munro’s ‘The meaning of the meaning’ – the enduring appeal of Norman MacCaig is a useful starting place:
http://www.bbc.co.uk/scotland/arts/the_enduring_appeal_of_norman_maccaig.shtml.
There are many sites, such as BBC Writing Scotland, that provide written biographies of the poet:
http://www.bbc.co.uk/programmes/p00mr8yj/profiles/norman-maccaig.
Jennie Renton’s interview with MacCaig, ’Norman MacCaig: An Interview’, can be found at http://textualities.net/jennie-renton/norman-maccaig-an-interview/.
Activity: Norman MacCaig: A Man In My Position
The video Norman MacCaig: A Man In My Position provides useful information about the life of the poet, his work, his influences and his technique. Norman MacCaig talks about his work to Magnus Magnusson and John MacInnes.
This activity provides an opportunity for learners to develop their listening skills. A note-taking sheet (see Appendix 1) will assist the learners in taking notes. Before learners view the video you may want to revise their listening skills. This may include checking that learners understand the following:
· different types of oral communication and moving image formats

· verbal and non-verbal techniques

· vocabulary for discussing oral communication and moving images
· use of camera shots and the effect they can have on the audience

· use of setting to communicate messages

· use of structure, for example how an opening grabs the audience’s attention or causes a reaction.
The video can be found at http://ssa.nls.uk/film.cfm?fid=2802. It was directed by Michael Alexander and produced in 1977 by Pelicula Films for the Scottish Arts Council in association with Films of Scotland. The running time is 30 minutes. You may want review key vocabulary from the video, such as lucidity, generalities, infusing, mimicry, hones, etc, before viewing.

Extension activity: Research and present
Ask learners to research information about the life and work of Norman MacCaig, highlighting the main points of his poetic career. This will provide the learners with a context for what they are about to study.

Extension activity: Viewing Off The Page: Norman MacCaig
Another video you may want to use with your class is Off The Page: Norman MacCaig. The interviewer looks at MacCaig’s life, his influences, and his works. It can be found at http://www.youtube.com/watch?v=Nk62QDRk9EY&feature=player_embedded
It was directed by Erina Rayner and produced in 1990 by STV. The running time is 25 minutes.
To check for understanding consider using the ‘take a question round’ strategy. Ask a learner one of the questions below. Before you answer the learner ask other members of the class the same question. Then return to the first person asked to see if they have added to or changed their first response.
The following questions could be considered:
· What information are we given about MacCaig’s life and writing?
· How effective is the interview form in providing this information?

· How effective are the director’s use of images and the performances of the poems?

· Does the video help you to understand MacCaig’s influences and preoccupations better? Why or why not?
Learners should add this information to their notes on MacCaig’s life and writing. These notes will be referred to when looking at patterns and preoccupations in MacCaig’s writing.
Section 2: ‘Assisi’ activities
Norman MacCaig stated in his autobiographical essay ‘My Way of It’ that poetry has the following function:
‘Poetry teaches a man to do more than observe merely factual errors and measurable truths. It trains him to have a shrewd nose for the fake, the inflated, the imprecise and the dishonest. So, it compels him to examine the emotional significance of whatever comes under his notice.’

‘Assisi’ is a poem that is there to shake the reader out of his apathy and start him on his own search for clarity.
Activity: A snowballing starter
Before reading the poem, write the words ‘hypocrisy’ and ‘poverty’ and their definitions on the board. Learners should discuss examples and the effect of hypocrisy and poverty they have witnessed or are aware of. After 2 minutes they should join another pair and continue the discussion. After a few more minutes this group should join another group of four to engage in discussing key ideas that will be explored in the poem.
Activity: Background for poem
Discuss the title of the poem with learners. Locate Assisi on a map and show the class pictures of the churches in Assisi. Learners may also need information on St Francis. This information along with images of Giotto’s frescoes in the church can be found on the internet.
Biblical allusions are made in several places in the poem. You may wish to highlight them before the learners read the poem or discuss them in context. The seed reference is from Luke 8:5–11. 1 Corinthians 6:19 refers to the body being a temple and John 1:1 is about the word of God.
Activity: Reading the poem for the first time
Read the poem with the learners or play an audio recording of MacCaig reading the poem. Ask learners to discuss their first impressions. What did they enjoy about the text? What images were the most striking and why? What do they think are the main ideas and themes? What did they notice about how the poem was written?
Activity: Annotating the poem
Annotating a poem actively engages the reader in the text. It is a useful skill for learners to develop. Use a whiteboard, overhead or visualiser to model effective annotating by noting important points on the poem. Once the first verse of the poem has been annotated with the class ask learners to work in pairs and annotate the rest of the poem.
For example, one could draw an arrow to the title and note that it is an Italian town. Next the first verse could be annotated. A note could be made of the shocking description. The phrases ‘with his hands on backwards’, ‘slumped like a half-filled sack’ and ‘tiny twisted legs’ (focuses on deformity) could be underlined. A question such as ‘Why is this image in the first line?’ may be written in the margin with an arrow pointing to the first line. One could highlight and note the simile in line 2 and the alliteration in line 3. Annotations concerning the irony in the poem could be mentioned (eg a beggar outside wealthy churches dedicated to a saint who was ‘brother of the poor’).
[image: image2.png]Italian town

~

Shocking
description Why is this image in the 1st line?

Beggar unable to The dwarf with his hands on backwards
sit up straight \1 ke a halifilled sack

Ass

sat, slumped like a half-filled sack — simile. Like a puppet?
;"C‘f‘z'e‘s“;"‘ on tiny twisted legs from which irony. Beggar outside of wealthy churches dedicated
duformity sawdust might run, to a saint who was "brother of the poor”
5 outside the ree fiers of churches built What would St Francis make of

in honour off brother the wealth of churches?

of fhe pooi) talker with birds, over whom
Iie had the advantage

of not being dead vet. Irony. Does M. think beggar
- would be better off dead?

Remind learners that they should mark/highlight any words or phrases that seem significant. Learners should write notes and any questions in the margins. The notes in the margins of the poem could include brief comments on the following:
· the ideas in poem, the title (bracket important ideas) → connect ideas with lines or arrows
· themes
· techniques (similes, metaphors, personification, striking imagery that helps to create meaning, effective or unusual word choice, etc).
Annotating poems will actively engage the learner in understanding and analysing them.

Have learners share their first annotations in groups or with the class. Discuss the content of the poem with the class.
Activity: Describing the beggar
The first character we meet is the beggar. In this first verse MacCaig uses a number of techniques to describe the beggar, including word choice, similes and alliteration. Learners should copy the following table into their jotters and complete it during this activity.

	Technique
	Evidence (quotations)
	Effect on reader

	Word choice
	
	

	Descriptive detail
	
	

	Simile
	
	

	Alliteration (1)
	
	

	Alliteration (2)
	
	

The first thing the reader notes is MacCaig’s negative word choice when describing the beggar. Why does MacCaig do this? What does it reveal about the speaker in the poem?
MacCaig uses descriptive detail to highlight one of the disabilities of the beggar. What effect is he trying to create?
Review the technique of alliteration with learners if required. Ask learners to list two examples of alliteration in the first verse. What effect is MacCaig trying to achieve? Does he want to focus our attention on something? Is he trying to slow down or speed up a line in a poem?
Activity: Group discussion on characters in the poem
The poet makes several observations of the beggar, priest and tourists. Learners should use a table such as the one below or create their own chart containing the information and evidence. Working in small groups learners should identify some of the characteristics of the people in the poem, where they occur in the poem and the effect on the reader, for example learners may look at the physical characteristics and childlike innocence of the beggar, the hypocrisy of the priest and the mindlessness of the tourists.
	Characters
	Characteristics
	Evidence (quotations)
	Effect on reader

	Beggar
	
	
	

	Priest
	
	
	

	Tourists
	
	
	

Activity: Metaphor and the tourists
Learners should examine the imagery used in verse 3 to describe the tourists. What picture of the tourists does MacCaig create for the reader? How does he do this? Learners should write down the sentence from the poem that contains the metaphor:
A rush of tourists, clucking contentedly,

fluttered after him as he scattered
the grain of the Word.
Learners should pick out the key words in the lines that link the tourists with chickens. Why is the comparison effective? What is the connection between the tourists and chickens? What is MacCaig’s attitude towards the tourists? Why?
Activity: Word choice and the ‘ruined temple’
Look at how MacCaig describes the beggar at the end of the poem. How does MacCaig evoke a feeling of sympathy in the reader towards the beggar? Ask learners to examine word choice and similes in the table below. MacCaig describes the beggar as a ‘ruined temple’. Learners should examine this metaphor, noting how MacCaig compares the beggar with the church. He suggests that if ‘they who passed’ paid as much attention to the beggar as they did to the frescoes on the walls of the church they would be much closer to understanding the teachings of St Francis.
	Technique
	Evidence (quotations)
	Effect

	Word choice
	‘whose eyes/wept pus’
 ‘whose lopsided mouth’
	

	Simile
	said Grazie in a voice as sweet

as a child's when she speaks to her mother
	

	Metaphor
	‘the ruined temple outside’
	

Activity: Poet’s attitude in poem
Learners should trace the poet’s attitude and feelings towards the beggar, priest and tourists throughout the poem.
	Characters
	Poet’s attitude
	Evidence (quotations)
	Effect

	Beggar at beginning
	Distant
	
	‘Dwarf’ is a harsh word to use to describe the beggar

	Priest
	
	
	

	Tourists
	
	
	

	Beggar at end
	
	
	

Note the use of contrast in several of the above examples.
Challenge learners to write a summary of what they think is the key message in the poem in one sentence or a tweet or 160 letters on a post-it. The sentence could include a technique that MacCaig uses to deliver this message.

Collect in the sentences and organise them into groups of similar themes and techniques. Compare and discuss some of the examples with the class using a visualiser if available.
Activity: Metaphor hinge question
Before leaving the poem it is important that every learner understands what a metaphor is. It is a technique that MacCaig uses over and over in his poetry and they must be able to identify it and comment on it.
Here is a hinge question that you may want to ask:
Which technique is MacCaig using when he compares the tourists to chickens?

Learners should hold up their answers on mini-whiteboards. This will help you to see whether or not everyone understands what a metaphor is.

Section 3: ‘Aunt Julia’ activities
Sorley Maclean noted the importance of people in MacCaig’s landscapes.
 Indeed, in response to a question about Assynt and Suilven, MacCaig answered that the ‘landscape and people become one thing’.
 One clear example of this idea is in ‘Aunt Julia’, who is identified by the landscape she worked and lived in:

She was buckets

and water flouncing into them.

She was winds pouring wetly

round house-ends.

She was brown eggs, black skirts

and a keeper of threepennybits

in a teapot.

Aunt Julia becomes part of the landscape not only at Luskentyre but in ‘a seagull’s voice/across a hundred yards/of peatscrapes and lazybeds.’ Similarly, both the beggar in ‘Assisi’ who sits slumped like a ‘half-filled sack’ and MacCaig’s loved one in ‘Memorial’ are associated with their surroundings.

Activity: Memorable relatives?
Before reading the poem, ask the class to think about a relative who is or was memorable. Was the relative important in their lives? What made them memorable? Was it their appearance, a mannerism or the way they spoke? Do they have any objects, places or events that they associate with them?

Activity: First reactions to the poem
After reading the poem give learners an opportunity to express their personal reactions to the material. Did they like the poem? Why or why not? Was the narrative interesting? Which lines were compelling? Did they like the ending? What did they think of the ideas expressed by the poet in the poem?

Activity: Learners ask the questions
It is important that learners develop the skills and confidence to tackle a poem independently. When we looked at ‘Assisi’ learners developed skills in annotating poems. Learners now need to develop the skill of asking questions such as:
· What is the poem about?

· How does the poet use language to add meaning?

· What message is MacCaig trying to get across?

The more learners get into the habit of asking questions about a text the easier it will be for them to answer them in an assessment.
Model for learners questions they could ask about the text. Does the title contribute to your understanding of the subject matter? How does the poet create a sense of place or time? Is the poem serious or ironic or humorous and how does the poet create this tone? What techniques has the poet used? What words stand out? Why? Does the poem have a particular form? Take verse 1, for example:
· Why is MacCaig’s word choice in verse 1 quite simple and straight forward?

· MacCaig use repetition in verse 1. Why? What feeling is he trying to create?
Learners may find Bloom’s Fans based on Bloom’s taxonomy useful for this activity.
Learners should create at least five questions for the poem, rank them and then share their best question with class.
Activity: Who was Aunt Julia?

How do MacCaig’s vivid and original images bring Aunt Julia to life? List details from the poem that provides the reader with a sense of who Aunt Julia was and what she was like. Some examples are provided in the table below.
	Details/quotations
	Explanation/effect

	‘Aunt Julia spoke Gaelic/very loud and very fast’
‘She wore men's boots’

	The use of ‘Gaelic’ indicates Aunt Julia’s Hebridean background. She is fluent in the language…

Activity: Young MacCaig feels safe
How does MacCaig create a feeling of safety and comfort in verse 3?
There are many contrasts in the poem. What contrast do we have in verse 3?
MacCaig mentions the ‘absolute darkness’ of the box bed. Where else does MacCaig refer to darkness?
Activity: Barriers to communication
There are several barriers that prevent communication between Aunt Julia and her nephew:
I could not answer her –

I could not understand her.
Use the pose, probe, bounce AifL strategy to explore the many barriers to communication in the poem. Ask learners to think of the barriers that prevent communication between Aunt Julia and her nephew. Wait for a few seconds to allow learners to list some points. Ask learners to keep their hands down and then choose someone in the class to answer. Probe their response for an example or justification: ‘How come?’ or ‘Why?’ Instead of confirming whether the answer is right or wrong, bounce it to someone else: ‘Lindsay, do you agree with that answer? Why? Why not?’ See if anyone else wants to contribute.
Look for another barrier to communication using the pose, probe, bounce strategy, remembering to include wait time. Eventually you should have a list of examples that includes language, age, experience, distance and death.
Activity: So many questions unanswered
By the end of the poem MacCaig has grown up but Aunt Julia has died. Early in the poem she would ask him questions but he could not understand her Gaelic. When he is older he starts to understand the questions, but it is too late for Aunt Julia. He leaves the reader with the image of her ‘getting angry/with so many questions/unanswered’. Ask learners what the ‘unanswered questions’ could be? Could one of the questions be about the meaning of life?
Extension activity: Creative writing
Learners should think about a relative or someone they know who is memorable. Ask them to note as many details about this person as they can. They should develop these details into short poem fragments. Learners could try to imitate MacCaig’s style. Encourage learners to identify some of the features of the writer’s craft you may look for in their poems (ie use descriptive detail – metaphors, similes, using images, contrast, use of free verse, etc).
Maybe learners know someone, perhaps an older person in their family, who has affected them in a similar way that MacCaig was affected by his aunt.

Ask learners to note down their impressions of and feelings about this person: physical appearance, habits, the way they speak, mannerisms. Do they have any hobbies or do learners associate them with particular places or events? Is there an object learners associate with them?

Use one of MacCaig’s poems as a model and have learners experiment with writing poetry. Alternatively, learners may want to use this activity to write a short story based on the character they have developed.
Section 4: ‘Visiting Hour’ activities
In an interview MacCaig said that this poem was based on a visit he made to see his wife, who was very sick in hospital. Interesting and original images are used as the poet describes his journey through the hospital corridors to Ward 7.
Activity: A list ten starter
Before reading the poem, ask the class to consider the following questions: What do we associate with hospitals and visiting hours? Make a list of at least 10 things. Give learners about 3–5 minutes to make their lists and then have a brief discussion of the lists that the learners made.

Activity: Reading the poem for the first time
Douglas Dunn stated that MacCaig’s ‘fingerprint or signature’ was his ‘visual unexpectedness’.
 When learners are reading or listening to the poem for the first time ask them to look for images that jump out at them. Learners should consider where the poet is and what is happening.
Ask the learners to annotate the poem, marking techniques that they recognise and words or phrases that they either do not understand or surprise them. Have learners share their first impressions in pairs, groups or with the class.

Activity: Summarising the journey
Summarising is a key skill in both the close reading and critical reading exams. In a news article learners could skim read the heading, the first sentence of each paragraph and possibly the last sentence of the text. For poetry learners should look at the words and phrases they have highlighted, underlined or circled and their annotations.

Ask learners to consider the following question:
In your own words summarise the poet’s journey through the hospital. Pick out at least four key points.

Learners need to remember to select information that deals with the poet’s journey and ignore the information that does not. Answers include references to the journey, the arrival at the hospital and the unpleasant smell, thoughts going through his mind as he walks by lift, admiring how nurses deal with death, arriving at Ward 7 and seeing loved one, and their interactions.
Activity: Walkabout/talkabout the poem
On five separate large sheets of paper (minimum A3) copy a verse from the poem. Under each verse write down the following question: ‘Look at verse 2 (or 3, 4, 5 or 6). Show how the poet’s use of language effectively contributes to the main ideas or concerns of the poem.’
Divide the class into five groups and give each group a coloured pen to work with and carry with them as they move from table to table. Allow learners a few minutes to analyse the language and to write their answers for the verse at their table. When directed the group moves to another verse at another table. If the group agrees with comment that has been written before, they should put a tick next to the comment to show they agree. They should add any new thoughts or ideas regarding the use of language in the verse to the page.
After completing all of the verses each page will have answers written in five colours. Information from each sheet can be fed back by a group member. Photograph or scan the pages and upload them to a class blog or Glow page for learners to review.
It will be useful to provide a model for the class on the whiteboard using the first verse. You should also review the different things they could observe when it comes to answering a language question, such as word choice, imagery and sentence structure.

Use of language in verse 1

The hospital smell

combs my nostrils

as they go bobbing along

green and yellow corridors.

Look at verse 1. Show how the poet’s use of language effectively contributes to the main ideas or concerns of the poem.

· location mentioned

· senses: antiseptic smell so strong it is like a comb

· ‘bobbing along’ – are the nostrils walking on their own? Humour
· colours ‘green and yellow corridors’ – sickness?

· poet not enjoying this visit

· short one-sentence verse

Activity: Distance, death, and dying
MacCaig arrives at the ward in verse 5 and must deal with the situation. Learners, in pairs or groups, should analyse the imagery in the last section of the poem and comment on its effectiveness in portraying MacCaig’s horror and helplessness with regard to his wife. Complete the following table.
	Imagery
	Evidence (quotations)
	Explanation of image’s effectiveness

	Cave
	‘…She lies/in a white cave of forgetfulness.’
‘She smiles a little at this/
black figure in her white cave’
	Highlights patient’s isolation
Her body is with the poet but her mind is somewhere else

	Flower
	
	

	Vampire
	
	

	Distance between visitor and patient
	
	

	Universal image of death
	‘black figure’
	

Activity: Useless gifts and questions
Remind learners that at the end of ‘Aunt Julia’ MacCaig has the language skills and experience to communicate with his aunt but her death prevents this communication and leads to so many ‘unanswered questions’. Similarly, MacCaig’s final gesture in this poem is also futile:
…leaving behind only

books that will not be read

and fruitless fruits.

Ask learners to consider independently how MacCaig uses language to show his feelings of despair, hopelessness and being out of control. They should consider the use of the senses in the image ‘the round swimming waves of a bell’, the paradox regarding the books and the oxymoron involving ‘the fruitless fruits’. After some time learners should discuss their responses with a partner and then share their observations with the class.

Section 5: ‘Basking Shark’ activities
Roderick Watson in his Introduction to Three Scottish Poets stated that ‘in poem after poem throughout his long career MacCaig has celebrated his physical world – memorably realised in the particular details of landscape, or in the smaller animals which inhabit – to give us life, delight and sheer surprise.’
 This chance meeting with the shark leads to MacCaig reflecting on his own and humanity’s relationship with the natural world. MacCaig’s ‘Basking Shark’ offers the reader a fresh way of looking at the animals and birds that inhabit the landscape.
Activity: Getting to know a basking shark
Some learners may be unfamiliar with basking sharks. The Daily What: News for Schools in Scotland website has a page with an article on basking sharks: ‘Help needed in basking shark study’. There is also an online quiz available on basking sharks
http://www.dailywhat.org.uk/2013/05/help-needed-in-basking-shark-study.aspx.

Use the ‘give me five’ strategy. Ask learners to think of five comparisons to describe what the basking shark is like. After an appropriate amount of thinking time, learners should rank their ideas in order and then share just one of their comparisons. This activity will challenge all abilities: some learners will think of five comparisons but others may only think of three. Keep everyone engaged with ‘no hands up’.
Activity: Moving into the poem
Before reading the poem, ask the class to consider the following questions.
Ask learners to think about an unusual experience they have had. What impact did it have on them? What did it make them think about? Discuss in pairs, groups or as a class.

Ask learners to consider the following questions when they read the poem for the first time:
What is the poem about? What did they enjoy about the text? What are the main ideas or themes and what evidence can they use to support their opinions? What did they notice about how the text was written? Have learners share their first impressions in pairs, groups or with the class.
Ask learners to annotate the poem. Make sure they note all the words and phrases that suggest movement. Ask learners to identify the words or phrases associated with the shark and MacCaig. They will be surprised to note that most of these words will be associated with MacCaig and not the shark. Why does MacCaig do this?
Share good examples of learner annotations with the class while discussing the content of the poem with them.
Activity: Shoggled by the vocabulary?
Some vocabulary may be challenging for learners. Learners should link the new word with words they already know. Think about the word. What is it? What is it like? What is it not like? What are some things that learners can associate with the word? An organiser is available in Appendix 2.
Discuss MacCaig’s word choice with regard to the Scots words ‘slounge’ and ‘shoggled’. What effect is he trying to create?

Activity: Making an impression
Ask learners to consider how MacCaig uses imagery to bring the experience with the basking shark to life.
	Imagery
	Evidence (quotations)
	Explanation

	Basking shark
	‘hit a rock where none should be’

‘roomsized monster with a matchbox brain’
‘For twenty seconds while, sail after sail,

The tall fin slid away and then the tail’

	Metaphor suggests the size of the shark; disorientates poet

	Sea setting
	‘a sea tin-tacked with rain’
	

Activity: Structure and verse form
Ask learners to compare the form of ‘Basking Shark’ with the other free verse set text poems. Provide learners with a list of the common structural features of the MacCaig poems they are studying. Working in pairs or small groups learners should discuss and note the similarities and differences that occur in ‘Basking Shark’.
	Other free verse poems
	‘Basking Shark’

	Verse paragraphs (no regular pattern)

Content determines length of verses

Tends to be structured by meaning rather than rhyme or line pattern

Rhyme rarely used

A line may flow into the next verse

Repetition used

Sound patterns such as alliteration and assonance used

Lyric: expresses the thoughts and feelings of speaker/poet
	Stanzas (there is a regular pattern to the verses)

Regular three-line stanzas

Regular rhymes scheme aaa (lightens the poem)

Stanzas 2 to 5 are two sentences long, which helps to confirm the tight structure of the poem

Repetition used

Sound patterns such as alliteration and assonance used

Lyric: expresses the thoughts and feelings of speaker/poet

Discuss the effect the form can have on the reader.
Activity: Swishing up the poem
In the interview ‘A Metaphorical Way of Seeing Things’, MacCaig maintained that poetry is a ‘psychological Optrex, it clears your eyes and you see things’.
 Like many of MacCaig’s poems, ‘Basking Shark’ moves from description to reflection. This experience leads the poet to reflect on his own and humanity’s relationship with the natural world and to ponder ‘Who’s the monster?’.
The encounter with the shark caused the poet to reflect on some big ideas. Learners should complete the following table, explaining how the quotations illustrate the poet’s reflective process.
	Details/quotations
	Explanation/effect

	‘I count as gain’

‘he displaced more than water’

‘he shoggled me/Centuries back’
‘this decadent townee’

‘Swish up the dirt and, when it settles, a spring

Is all the clearer’
‘emerging from the slime of everything’

‘So who’s the monster?’

	On reflection MacCaig feels that he has benefitted from the experience

Activity: Exit passes
Have learners complete an exit pass (see Appendix 3 or use sticky notes) at the end of the activities on the poem to evaluate what they have learned. Asking an exit pass question at the end of the lesson will reveal how many learners still have difficulties with the poem that you will need to address in the next lesson.
Section 6: ‘Sounds of the Day’ activities
‘Sounds of the Day’ was first published in Surroundings (1966). It begins with a description of the sounds of the outside world. But something happens, possibly a disagreement, and there is a dramatic change as the door is ‘scraped shut’. The speaker in the poem is left alone in silence to reflect on the experience.

Activity: A separation starter
Before reading the poem, ask the class to consider the following situation. Ask them to imagine that they have been in an argument with someone they really care about. What was the impact of it on them? What did it make them think about? Learners can briefly discuss in pairs or groups and some may feedback to class. List some of the thoughts and feelings on the whiteboard.
Activity: Structure in the sounds
Before reading the poem have learners look at the poem ‘Sounds of the Day’ in the form of a prose paragraph. Ask them to guess where the line endings occur and where each stanza ends. They may want to use highlighters to mark them.
‘When a clatter came, it was horses crossing the ford. When the air creaked, it was a lapwing seeing us off the premises of its private marsh. A snuffling puff ten yards from the boat was the tide blocking and unblocking a hole in a rock. When the black drums rolled, it was water falling sixty feet into itself. When the door scraped shut, it was the end of all the sounds there are. You left me beside the quietest fire in the world. I thought I was hurt in my pride only, forgetting that, when you plunge your hand in freezing water, you feel a bangle of ice around your wrist before the whole hand goes numb.’
The learners should listen to MacCaig reading the poem (track 12 of the ASLS CD). What changes would they make in regards to line endings? Compare their results with the poem. Look at how the lines are grouped into verses. What effect does this have? Ask learners to note the effect of repetition in verse 1. Three of the sentences follow a similar pattern. What is the effect MacCaig trying to create?
Ask learners to read and annotate the poem, noting their first impressions of what the poem is about in the form of a brainstorm. They may wish to note what they have enjoyed about the text, what they think are the main ideas or themes and anything which they noticed about how the text was written.
Activity: A clatter of imagery
Once again, MacCaig begins a poem with vivid imagery. Learners should list examples of MacCaig’s use of imagery in verse 1 and explain the poet’s use of techniques.
	Details/quotations
	Explanation/effect

	‘When a clatter came,/it was horses crossing the ford.
	The use of ‘clatter’ stresses the noisy sound of the horses ‘crossing’ a shallow part of a river or stream
Note the use of alliteration to link ‘clatter’ with the ‘crossing’

Activity: Group discussion of contrast
Learners should work in groups for this activity. The group should look at the following questions:
· Verse 2 is a clear turning point in the poem. How does MacCaig use imagery to emphasise the change? How does he use verse length and sentence structure to highlight the change?

· How does the beginning of the poem contrast with the ending?

· MacCaig has used contrast in other poems. List examples from other poems, for example learners may compare the man and shark in ‘Basking Shark’ or the poverty of the beggar and the wealth of the church in ‘Assisi’.
Activity: Think, pair, square share on use of language

Edwin Morgan believes that ‘one of the noted features of MacCaig’s work is a fascination with self, how to define it, how to use it, how to disguise it, how to reveal it.’
 How do verses 3 and 4 convey the nature of the poet’s feelings? Learners should write their thoughts on this question for a few minutes. Then ask them to compare their answer with that of the person sitting next to them. Then pairs become squares where they discuss ideas. One member of the group will share ideas with the whole class.
	Feeling
	Evidence (quotations)
	Effect

	Isolated
	‘it was the end/of all the sounds there are’
	Separation causes the poet to be isolated from those sounds that have influenced so much of his poetry
He has become deaf to the world

	Loss
	
	

	Pride is hurt
	
	

	Disconnected
	
	

Extension activity: Audio assignment
MacCaig’s poem focuses on sound. These observations about human perception are often presented in such a way that the reader is inspired to closely observe their own world.

This extension activity asks the learner to prepare an audio (or video) podcast with commentary related to the sounds of their day. Appendix 4 contains a handout to support the planning. Learners should share their collected sounds with a group or the class, highlighting any observations they have made about themselves or the world around them. Selected audio podcasts could be published on the department’s website.

Remind learners of who their audience might be and highlight what sounds should not be included in audio podcast.
Section 7: ‘Memorial’ activities
In an interview MacCaig stated: ‘We look at an object with all the previous experiences which lie behind us of what a tree is or what a mountain is and since everybody’s experience is necessarily different from everybody else’s, in a sense we are not looking at the same mountain.’
 In the poem ‘Memorial’, published in 1973 in the collection The White Bird, the poet describes the impact of a loved one’s death. Everything has changed for him.
Activity: The big question
Before reading the poem, ask the class to consider the following question: How does one deal with death of a loved one? Discuss in pairs, groups or as a class.

You may want to check with or alert pastoral colleagues that you will be dealing with a sensitive issue.

Activity: Putting the pieces together
Print off several copies of the poem and cut up each copy into single lines. Provide each group of learners with a set of lines and ask them to reassemble it into a complete poem. After some time ask groups to read out their poems so that they can be compared. Now give the MacCaig poem to the class for comparison. Discuss how MacCaig organises the poem and how he expresses his sense of loss.

Activity: Illustrating loss
Read or play a recording of the poem for learners. MacCaig uses description in the poem to evoke images and draw attention to his sense of loss. Ask learners to draw what they think the poem describes. Have them highlight the
words in their poems that helped to evoke the images that they drew. Discuss how the circled words created the images and how learners can use the description in their own writing. This work could then be displayed in the room.
Activity: Repetition and loss
Display the Wordle of the poem (see Appendix 5) on the whiteboard. Wordles highlight the word frequency in a text; the larger the font, the more often a word is used in the text. Learners will notice the repetition MacCaig uses in this poem and others. Ask learners to list the examples of repetition and explain what effect MacCaig achieves by using the technique in this poem. Is it to emphasise the power of love or the intensity of his loss?
Learners will notice that MacCaig never mentions the woman’s name. He uses the pronoun ‘she’ throughout the text. Why does the poet do this?
Learners should also list the verbs in the poem and comment on what they notice about them. Ask them to look at the tense of the verbs. What is MacCaig trying to do here?
Activity: Learners create their own questions
Ask learners to generate three to four questions regarding the poem. They should try to create the following types of questions: summarising content, theme and use of language. Here is a list of question stems that may help learners construct their questions:

· In your own words summarise the ways in which the poet ……. Make at least four key points.

· Summarise what happens in verses 2 and 3 of the poem. Make at least three key points.

· Many of the main ideas or concerns of the poem come across in the …. verse.
(a) Identify two of these main ideas or concerns from verse…

(b) Show how two examples of the poet’s use of language in verse … help to clarify or illustrate his meaning.

· MacCaig feels ….. about ….. Show how this is revealed through word choice.

· Look at verse ….

What is the mood or atmosphere created by the writer and how does the writer use language effectively to create this mood or atmosphere?

· Look at lines …..

Show how any two examples of the writer’s use of language contribute to his tone of …

· Show how any two examples of the poet’s use of language in verse … or verse … effectively contribute to the main ideas or concerns of the poem.

· How effective do you find any aspect of the final two verses as a conclusion to the poem?

Your answer might deal with ideas and and/or language.

· With close reference to the text, explain how the poet reveals his feelings towards:

(a)
the priest

(b)
the tourists.
Review with learners definitions of some of the key words such as mood or summarise if necessary.

Share some of the best questions with the class, highlighting their strengths and areas where they can be improved. Challenge the learners to answer one or two of the questions. Have learners choose one of their questions to answer for homework.

Activity: Returning to the big question
Discuss the title of the poem with the learners. What does ‘Memorial’ mean and what does it suggest to the reader?

In pairs, learners should identify the use of descriptive details and comment on the contribution they make to the overall style of the poem. Learners should then identify striking examples of figurative language being used in the poem and explain how they are used to highlight an aspect of the poem’s subject matter or to establish mood.

Extension activity: Study MacCaig’s longest poem

MacCaig’s long poem, ‘A Man in Assynt’, would be a useful poem for learners who enjoyed MacCaig’s poetry. Learners could explore his use of setting and history, and the poem’s observation of the poet in the landscape.

Norman MacCaig, through his poem ‘A Man in Assynt’, explores the different ways one might understand our world. He goes beyond the elements, to the essence, the organising ideas one uses to make sense of what one can see. MacCaig’s longest poem, commissioned by the BBC and transmitted with film in the winter of 1967, surveys the ground of most of his other poems, enquiring into the act of observing and the subjectivity of perception. MacCaig’s movement toward a poetic comprehension of landscape leads to a discovery not only of our world but also of ourselves. MacCaig’s landscapes are more than scenery: they are a love affair with all the trials and tribulations a love affair has. His poetry illustrates his respect for nature, the important relationship of man and nature, the imprint of history on the land, the detailed character of places and the need to look at landscapes if we want to understand ourselves. A close study of ‘A Man in Assynt’ leads the reader to a greater understanding of MacCaig’s many landscapes and an appreciation of how he seeks meaning in the landscape.

Section 8: Review activities
The following activities will be useful in considering MacCaig’s poetry as a whole, reviewing the knowledge and understanding gained from the study of the poems in the previous activities.
Learners will now be aware of MacCaig’s use of rhyme in some of his poetry (‘Basking Shark’) and his commitment to short, free-verse poems. They will also be conscious of his playful use of language and his creation of vivid images that engage the reader.

Some of the activities will support learners in preparing for the Critical Reading assessment. In this external assessment, learners will complete questions which analyse one of the texts/extracts presented and draw on wider knowledge of the text and/or writer in order to evaluate its impact. There will be a mixture of restricted response questions requiring short answers and extended responses (mini essays). Twenty marks are allocated to this task.

Further information about the assessment is available via this link:

http://www.sqa.org.uk/files_ccc/EnglishCriticalReadingSQPN5.pdf
Activity: Edwin Morgan on MacCaig

The class could listen to extracts from ASLS CD Commentary No. 9: Nineteen Poems of Norman MacCaig, with readings by the poet himself and commentary by Edwin Morgan. Four of the poems covered in this resource are explored and it may be convenient for the learners to stop the CD after each known poem is read and commented on in order to make notes and check understanding. The CD contains Morgan’s introduction to MacCaig, ‘Aunt Julia’, ‘Basking Shark’, ‘Sounds of the Day’ and ‘Assisi’.
	Track
	Notes/Comments

	Introduction

Track 1
	

	‘Aunt Julia’
Track 2
	

	‘Basking Shark’
Track 5
	

	‘Sounds of the Day’
Track 13
	

	‘Assisi’
Track 15
	

Activity: Extract quiz
Present the class with extracts from the poems they have studied (see Appendix 6). Without having access to their copies of the poems or notes, ask learners write brief comments on each, identifying the poem and explaining the context of each extract and what makes it characteristic of MacCaig’s poetic style.

Activity: Poetry trailers
Encourage learners to create their own audio or video interpretations of favourite selections of a MacCaig poem. Learners should choose a poem and working alone or with a partner create a video poetry trailer. The trailer should last between 30 seconds and 2 minutes, and be in a standard video format (.wmv, .mov, .avi, .mp4). The trailers should be the learners’ own creations with no copyrighted material. It would be useful if learners could provide a brief description of the process they followed. A useful site is teacher librarian Michelle Harclerode’s site: http://www.booktrailersforreaders.com/How+to+make+a+book+trailer.
In the beginning ask learners to discuss ‘What will a good poetry trailer?’ and generate success criteria. Learners create a mind map of how they make their poem appealing to their target audience. Learners develop a storyboard, noting in each frame the images and type of shot, voice over, sound effects and music (see Appendix 7).
Should equipment not be available, learners could try to create the video using their smart phones. An example of how this can be done can be found at http://larryferlazzo.edublogs.org/2011/05/31/students-making-video-book-trailers/.
Alternatively, learners could use PowerPoint. The following link will take you to a short video on how this can be done: http://www.youtube.com/watch?v=3sfPHM1Ny2k
Activity: Comparing MacCaig’s six poems jigsaw
This when the value of the notes learners should have been making will be demonstrated.
· Provide learners with an outline of key features to look for in a poem (see Appendix 8).
· Place learners into home groups of six learners. Learners should each be assigned a number within their groups.

· Assign poems to home group members by listing their numbers and corresponding poems on the board.

· Ask learners to move to expert groups where everyone in the group has the same poem as themselves.

· Learners work with members of their expert group to discuss and make notes on key aspects of their poem. They prepare a short presentation and decide how they will teach their poem to their home team. You may want learners to prepare mini-posters while in their expert groups. These posters can contain important facts, information and images related to the poem.

· Learners return to their home groups and take turns teaching their group members the material. Team members should make notes on their handout.

· At end of activity have a whole-class review of all the content you expect learners to have mastered during the activity.
Activity: Finding connections
Have learners complete a blank A3 table of the Finding connections in MacCaig’s six poems handout (see Appendix 8). Share examples of good work using a visualiser or by taking pictures of the chart and projecting them onto the whiteboard. This will provide learners with a clear idea of the quality of work you believe they can achieve.
Activity: Survey understanding
Ask learners to complete an online survey, such as Doodle or Survey Monkey, or a print survey asking them how confident they feel about the poems and the key skills they need for the assessment.
This YouTube video provides a useful overview of how to use a popular online survey tool: http://www.youtube.com/watch?v=Ytk0tVT_0A8.
Activity: Comparing different texts: last question
The last question for the Critical Reading: Scottish texts section asks learners to refer to more than one poem. The chart completed in the Finding connections activity (Appendix 8) in the review section of the resource will help learners to identify poems that have features that are similar to or different features from the poem they are analysing.
Get learners to work in pairs to complete an answer outline for one of the questions below.
Remind learners that they should show awareness of the ideas and/or language of MacCaig’s poems, and be able to relate this awareness to the particular poem being studied.

Learners should identify at least three features/ideas in the poem and be able to comment on these in at least two other poems. The discussion should be supported by detailed quotation from the poems being discussed, for example consider the following question:
‘Memorial’ evokes sympathy in you for the subject of the poem. Show by close reference to the poem and to at least one other set text poem how sympathy is created.’
Use a whiteboard, overhead or visualiser to model how a learner could outline a response to the comparison question using the poem ‘A Man in Assisi’.
‘Memorial’
First example of how sympathy is created in ‘Memorial’

Quotation

Comment on effectiveness
Second example of sympathy is created in ‘Memorial’

Quotation

Comment on effectiveness
and so on…
‘A Man in Assisi’
First example of sympathy is created in ‘Assisi’

Quotation

Comment on effectiveness and comparing/ contrasting with ‘Memorial’
and so on… concluding with a closing statement.

Possible questions
· By referring briefly to this poem and more closely to one other poem by MacCaig, show to what extent the language of the poems has led you to a deeper understanding of the subject of death.

· By referring to this poem, and to at least two other set text poems, explain how MacCaig uses metaphor to comment on human existence.
· Show how effectively you think MacCaig has used imagery in communicating the ideas of this poem and compare it with the success of the technique in ‘Basking Shark’.

· Compare MacCaig’s treatment of the relationship between a man and woman in this poem, ‘Visiting Hour’, with either ‘Memorial’ or ‘Sounds of the Day’, saying which poem you prefer and why. You should refer closely to the text of both ‘Visiting Hour’ and the other poem you have chosen.

· MacCaig explores the connections between individual people and the places in which they find themselves in this poem. With close reference to this poem and to another poem or poems, explain how the theme of loss is explored.
· With close textual reference, show how the ideas and/or language of this poem are similar or different to another poem or poems by MacCaig that you have read.

· Loss is an important theme in this poem. With close reference to this poem and to another poem or poems, explain how the theme of loss is explored.

· By referring briefly to the poem ‘Memorial’ and more closely to one other poem by MacCaig, show to what extent the language of the poems has led you to feel sympathy in you for the subject in the poem.

· Share some of the best outlines with the class, highlighting their strengths and areas where they can be improved. Ask learners to complete the answer for homework.

Activity: Critical essay writing
The MacCaig poems provide a good opportunity to develop critical essay skills. Learners could write an extended essay on one of the six poems by Norman MacCaig. Discuss a suitable topic for the essay with the class, decide an appropriate structure and make suggestions about the best way to use the poems for reference and quotation in the course of the essay. The learners could begin the writing in class and complete it as homework for a future date. Alternatively, learners could be given a selection of questions similar to what they might receive in an exam and complete under exam conditions. The specimen paper for Critical Reading National 5: Section 1 – Critical Essay has two suitable questions that leaners could use for practice. They can be found at http://www.sqa.org.uk/files_ccc/EnglishCriticalReadingSQPN5.pdf.
Learners must realise that the opinions they express on MacCaig’s work need to be soundly argued and supported by evidence from the poems. Ask learners to think about the poems they have studied. After a few minutes learners could begin working in pairs to discuss and list the most appropriate poems to tackle the question they have chosen. Each pair could prepare a brief presentation to the class of how they would tackle their question.

References and bibliography
Crombie, S. A Case of Old MacCaig. AKROS Publications 3:7 (March 1968), pp. 25–29.

Crawford, R. Devolving English Literature, 2nd edn. Edinburgh: Edinburgh University Press, 2000.

Crawford, T., Norman MacCaig: Makar Compleit, Chapman 45. Edinburgh: Chapman Publications, 1986, pp. 4–14.

Degott, A. ‘No extra words': the Scottish lyric poet Norman MacCaig. Erfurt Electronic Studies in English 2 (1995), pp. 11–19.
Degott-Reinhardt, A. Norman MacCaigs lyrisches Werk. Eine form-analytische Untersuchung. Scottish Studies 16 (1994), pp. ix, 320.

Drabble, M. (Ed.) The Oxford Companion to English Literature. Oxford: Oxford University Press, 2000.

Dunn, A. The Space between Words: The Poetry of Norman MacCaig. Lines Review 139 (1996), pp. 5–14.
Dunn, D. ‘’As a man sees...’ on Norman MacCaig's poetry. Verse 7:2 (1990), pp. 55–67.

Dunn, D. Selected Poems. London: Chatto & Windus, 1997, pp. xiii–xxiii.

Fulton, R. Norman MacCaig, in Contemporay Scottish Poetry: Individuals and Contexts. Loanhead: MacDonald Publishers, 1974.
Fraser, G.S. Norman MacCaig: Four Poems Examined, in AKROS 3:7 (March 1968), pp. 37–47.

Frykman, E. ‘Unemphatic Marvels’: A Study of Norman MacCaig’s Poetry. Gothenburg: Gothenburg University Press, 1977.

Gifford, D., Dunnigan, S. and MacGillivray, A. (Eds) Scottish Poetry after 1945: Part Two: Modern Scottish Poets, in Scottish Literature in English and Scots. Edinburgh: Edinburgh University Press, 2002, pp. 757–761.
Henderson, H. et al. At Langholm, September 13, 1992. Chapman 69–70. Edinburgh: Chapman Publications, 1992, pp. 181–90.

Hendry, J. and Ross, R. Norman MacCaig: Critical Essays. Edinburgh: Edinburgh University Press, 1990.

King, C. 12 Modern Scottish Poets. London: Hodder & Stoughton, 1986.

MacCaig, N. My Way of It, in As I Remember: Ten Scottish Authors Recall How Writing Began for Them, ed. Maurice Lindsay. London: Hale, 1979, pp. 79–88.
MacCaig, N. Poetry in Scotland. Poetry Review 56. London: Poetry Society, 1965, pp. 148–60.

MacCaig, N. Collected Poems: A New Edition. London: Chatto and Windus, 1993.

MacCaig, N. Introduction, in Contemporary Scottish Verse 1959–1969, Eds N. MacCaig and A. Scott. London: Calder and Bogars, 1970, pp. 15–23.

MacCaig, N. The Poems of Norman MacCaig. Edinburgh: Polygon, 2005.

MacCaig, N. (ed.) Honour'd Shade: an Anthology of New Scottish Poetry to mark the Bicentenary of the Birth of Robert Burns. Edinburgh: Chambers, 1959.
MacCaig, N. Nineteen Poems by Norman MacCaig: Commentary by Professor Morgan with readings by Norman MacCaig. Glasgow: Scotsoun, 1987 (now published in CD format by ASLS).
MacCaig, N. A Man in Assynt (Lochinver), in Poets in Places. Glasgow: BBC Scotland, 1967.

MacCaig, N. Norman MacCaig: A Man in My Position. Ed. Michael Alexander.

MacDiarmid, H. Introduction, in AKROS 3:7 (March 1968), pp. 21–24.

Maclean, S. Introduction, in Norman MacCaig: Critical Essays. Ed. J. Hendry and R. Ross. Edinburgh: Edinburgh University Press, 1991, pp. 1–4.

MacInnes, J. MacCaig and Gaeldom, in Norman MacCaig: Critical Essays. Ed. J. Hendry and R. Ross. Edinburgh: Edinburgh University Press, 1991, pp. 22–37.

McCabe, B. MacCaig and People, in Norman MacCaig: Critical Essays. Ed. J. Hendry and R. Ross. Edinburgh: Edinburgh University Press, 1991, pp. 109–23.

McNeill, M. Norman MacCaig: A Study of his Life and Work. Edinburgh: Mercat Press, 1996.

Morgan, E. The Poetry of Norman MacCaig, in Crossing the Border. Manchester: Carcanet, 1990, pp. 240–8.

Morgan, E. Nineteen Poems by Norman MacCaig: Commentary by Professor Edwin Morgan and Readings by Norman MacCaig. Glasgow: Scotstoun Productions, 1987.

Murray, I. and Tait, B. A Metaphorical Way of Seeing Things: Norman MacCaig, in Scottish Writers Talking. Eds Isobel Murray and Bob Tait. East Linton: Tuckwell Press, 1996, pp. 84–131.

Nicholson, C. Such Clarity of Seeming: Norman MacCaig. Poem, Purpose and Place: Shaping Identity in Contemporary Scottish Verse. Edinburgh: Polygon, 1992, pp. 37–56.
Paton, M. Landlines: An Illustrated Journey through the Landscape of Scotland. Edinburgh: Polygon, 2001.

Porter, W.S. The Poetry of Norman MacCaig. Akros 32. Preston: Akros Publications, 1976, pp. 37–53.

Riach, A. Norman MacCaig in Conversation. PM Review 120, 24:4 (1998), pp. 19–27.

Rillie, J. Net of Kins, Web of Ilks: MacCaig’s Phantasmagoria. Chapman 66. Edinburgh: Chapman Publications, 1991, pp. 46–52.

Robb, D.S. Norman MacCaig in conversation. PN Review 18:5 (1992), pp. 36–40.

Ross, R. Norman MacCaig: the history man, in Norman MacCaig: Critical Essays. Eds J. Hendry and R. Ross. Edinburgh: Edinburgh University Press, 1991, pp. 7–21.

Ross, R. Interview with Norman MacCaig. Cencrastus 8. Edinburgh: Cencrastus Publications, 1982, pp. 15–6.

Scott, A. Norman MacCaig: Sensuous Energy, in AKROS 3:7 (March 1968), pp. 30–36.

Scott, M.J.W. Neo-Classical MacCaig, in SSL 10. Columbia: University of South Carolina, 1973, pp. 135–44.

Smith, I.C. The Poetry of Norman MacCaig. Saltire Review 19 (1958), pp. 20–3.

Smith, I.C. A Lust for the Particular: Norman MacCaig’s Poetry. Chapman 45. Edinburgh: Chapman Publications, 1986, pp. 20–4.

Walker, M. Three stylists: Norman MacCaig and W.S. Graham and Douglas Dunn, in Scottish Literature since 1707. London: Longman, 1996, pp. 297–302.
Watson, R. Internationalism in Scottish Poetry, in The History of Scottish Literature Volume 4: The Twentieth Century, pp311–331
Watson, R. Introduction, in Three Scottish Poets: MacCaig, Morgan, Lochhead. Edinburgh: Canongate Press, 1992.
Watson, R. The Poetry of Norman MacCaig. Aberdeen: Association for Scottish Literary Studies, 1989.

White, C. Modern Scottish Poetry. Edinburgh: Edinburgh University Press, 2004.

Appendices

Appendix 1: Note taking for Norman MacCaig: A Man In My Position, 1977
http://ssa.nls.uk/film.cfm?fid=2802
	Consider
	Notes evidence

	Opening shot
Comment on the opening (remarks made/images used/ways of catching attention and interest)

Skyline shots of Edinburgh and panning shots of city from Botanic Gardens
Voiceover
	

	MacCaig reading his poem ‘A Man in My Position’

(images used/comments made)

	

	Interior shot of Norman MacCaig talking to Magnus Magnusson (images used/comments made)

	

	‘Who is the real MacCaig?’
(images used/comments made)

	

	Is he an ‘urban poet’?
(images used/comments made)

	

	Influence of his mother?
(images used/comments made)

	

	How did he start writing poetry?
(images used/comments made)

	

	Why is ‘lucidity’ important to MacCaig?

(images used/comments made)

	

	How does MacCaig begin writing a poem? How long does it take?

(images used/comments made)

	

	External shots of Norman MacCaig and John MacInnes talking together in Assynt
(images used/comments made)

	

	Why does MacCaig go to Assynt?

(images used/comments made)

	

	What influence did MacCaig’s friend Angus have on the poet?

(images used/comments made)

	

	What influence did Gaelic have on MacCaig?

(images used/comments made)

	

	MacCaig reading an extract from the end of his poem ‘A Man in Assynt’
(images used/comments made)

	

	Norman MacCaig talking to Magnus Magnusson

Role of poetry, art?

	

	What does MacCaig think about the power of words?
Comment on the conclusion (remarks made/images used/ways of catching attention and interest)
	

	What does poetry do for MacCaig?
(images used/comments made)

	

	What effect did things said in the video have on you? Why?

Would other people have been impressed? Who? Why?

Would there have been better ways to reach the listeners (eg content/style)?

	

	The purpose of the video was to

· give information

· explore issues

· open up discussion

· entertain
	Reason for choice:

Appendix 2: Vocabulary explorer
Example

[image: image3]

[image: image4]
Appendix 3: Exit passes
	EXIT PASS

Write down one thing you understood today.
__

__

__

One thing I didn’t understand:

__

__

__

	EXIT PASS

Describe one topic that we covered today that you would like to learn more about.

__

__

__

__

__

__

Appendix 4: ‘Sounds of the Day’ audio assignment
Brainstorming

Target audience: __

Key sounds to be recorded: __
__

__

Tone of audio podcast (serious, humorous, reflective): __________________

__

Memorable language features (word choices, imagery) to be used: ________
__

Voices in podcast (voice-over, interviews, actors): ______________________

__

Sound effects/music to be used: ____________________________________
__

__

Script
(sound instructions such as music, effects, fade in/out, voice-over description, silence etc should be in brackets)
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Remember

· Practise reading your script several times before recording.
· Speak clearly and slowly when recording your podcast.
Appendix 5: Wordle of ‘Memorial’
[image: image5.png]ie]

sad uunm.m 8 —hand 3_8_%
dives'S m“ o_wh<mam @ music
n 'S0 ()
sience _§OTTE G, 00 & fiction o
w mumu stibches 5
mountain , 2 <
‘Beverywhere Eaicc " laugnier
0529 way distance
i 8 .umnammqm_._u_mom sunrise _Ex_:m_:qo_mac_m
uw D] 5 sunm _mmvm shapes
8~ § 3£ — mo::n_
Pl Y 7] I
© beautiful .| c T 2
web bird L O

U_mox a om_‘ocmm_

Appendix 6: MacCaig’s poetry extract quiz
Read the following extracts of the six MacCaig poems we have studied. For each extract complete the following:
(a) identify the poem

(b) explain why the lines in the extract are important to the poem as whole.

1.
When the air creaked, it was

a lapwing seeing us off the premises

of its private marsh.

2.
A priest explained

how clever it was of Giotto

to make his frescoes tell stories

that would reveal to the illiterate the goodness

of God and the suffering

of His Son.
3.
I will not feel, I will not

feel, until

I have to.
4.
— I can see her strong foot,

stained with peat,

paddling with the treadle of the spinningwheel

while her right hand drew yarn

marvellously out of the air.

5.
this decadent townee

6.
No crocus is carved more gently

than the way her dying

shapes my mind.

Appendix 7: Poetry trailer
Brainstorming

Target audience: __
__

Best points about poem: __
__

Tone of poetry trailer (serious, humorous, reflective): ____________________
__

Images to be used: __
__

__

Memorable language features (word choices, imagery) to be used: ________

__

Voices in podcast (voice-over, interviews, actors): ______________________

__

__

Sound effects/music to be used: ____________________________________
__

__

Script ideas: __

__

__
__

__

__

__

__

__

__

__

__

__

__

__

	[image: image6.png]22 smarter
00000000 i

Do a quick sketch or paste a photo here of what will appear at this point in your poetry trailer

	
	
	

	Start time: 25 s Duration: 15 s
Describe what text, pictures or images will appear on the screen

List any music, sounds or narrative
Note comments or script you want to communicate
Indicate when this section will occur in your poetry trailer, ie 25 s for 15 s
	Start time: Duration:

	Start time: Duration:

	Start time: Duration:

	Start time: Duration:

	Start time: Duration:

	Start time: Duration:

	Start time: Duration:

Appendix 8: Finding connections in MacCaig’s six poems
	
	Assisi
	Visiting Hour
	Aunt Julia

	Subject

• What is the subject of the poem?

• Does the title contribute to your understanding of the subject matter?
	Beggar
Church

Hypocrisy

	Poet visiting his very ill wife in hospital

	Relationship with aunt
Existence
Himself

	Theme

• What theme is dealt with in the poem?

• Is there a moral/message in the poem?
	Disability/isolation

Cruelty of fate
Poverty
Apathy
	Death and dying
Communication

Isolation
	Communication
Death

	Voice

• Who is speaking in the poem? Does the poet adopt a persona?

• Who is being addressed?
	Poet
	Poet
	Poet
Childlike at start

	Setting

• Is there a sense of place or time created?
	Church in Assisi, Italy
	Hospital, ward 7
	Western islands, box bed

	Tone

• Is the poem serious/ironic/
humorous?

• How is this tone created?
	Sympathetic
Critical, sarcastic
Angry
	Some humour at start

Mood of despair
	Nostalgic
Reflective

	Structure

• Has the poet used a particular form?

• How does the form contribute to the meaning of the poem?
	Free verse

End line emphasis
Beggar to priest to tourists

	Free verse

	Free verse

Verses 1–4 highlight life of AJ

Verse 5 death

	Techniques

• What techniques has the poet used? (You must look at word choice/type of language/images/figures of speech)

• What are their effects?
	Alliteration: emphasise disability

Chicken metaphor

Contrast – beggar and church

	Imagery: cave, flowers, vampire, distance, bell

	Imagery for character description
Personification

Repetition

	
	Basking Shark
	Sounds of the Day
	Memorial

	Subject

• What is the subject of the poem?

• Does the title contribute to your understanding of the subject matter?
	M bumps into a shark while he is out rowing a boat

	Something has happened between two people and poet is left alone to ponder its significance
	Poet reflects on loss of loved one

	Theme

• What theme is dealt with in the poem?

• Is there a moral/message in the poem?
	Existence

Himself
	Relationships

Isolation
	Relationships

Loss
Death

	Voice

• Who is speaking in the poem? Does the poet adopt a persona?

• Who is being addressed?
	Poet
	Poet
	Poet

	Setting

• Is there a sense of place or time created?
	North-west coast
	A room with a fireplace
	Refers to both urban and rural environments

	Tone

• Is the poem serious/ironic/
humorous?

• How is this tone created?
	Serious with humour
Reflective
	Mood of despair
	Mood of despair

	Structure

• Has the poet used a particular form?

• How does the form contribute to the meaning of the poem?
	Rhyming triplets
Stanzas

Moves from observation to reflection
	Free verse

Short one-sentence verse for turning point
	Free verse

Questions

	Techniques

• What techniques has the poet used? (You must look at word choice/type of language/images/
figures of speech)

• What are their effects?
	Imagery (rain, shark)
Repetition

Contrast (man and shark)

Word choice: Scots words, movement
	Description (sounds)
Contrast (sounds and silence)

Metaphor – bangle of ice
	Imagery: reference to nature
Repetition: references to death, ‘She’

Appendix 9: Sample recording sheet: Practitioner record of strengths and next steps
Class:

Date:

Task:

	Learner
	Strengths
	Next steps

	Joe Blogs
	Content of review; use of evidence; audience and purpose; clear; engaging
	Sentence structure, spelling review
More evidence to support comment on effectiveness

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Appendix 10: Learner record sheet –English National 5 Assessments
Name: _____________________
Practitioner: __________________________

Analysis and Evaluation

Achieved
Reading

Paper topic: _____________________

Listening

Task: __________________________

Creation and Production

Achieved
Writing

Task: __________________________

Talking

Task: __________________________
Prelim (National 5)

Marks
Close Reading

Paper topic: _____________________
Critical Reading:

Critical Essay

Text: __________________________

Critical Reading:

Scottish texts

Text(s): ________________________

Folio (National 5)

Marks
Creative

Topic: _________________________

Discursive
Topic: _________________________

Internal assessment complete
Learner’s signature: ___
Practitioner’s signature: ___
Date: ___

Parent/carer signature: ___
stalk

in ‘Visiting Hour’

What is it?

The main stem of a plant

What is it like?

It is the part of the plant that supports a leaf or flower

Some examples…

Thorny stems of roses

What is it not like?

The flower, leaf or root

What is it?

What is it like?

Some examples…

What is it not like?

� MacCaig, Norman. ‘My Way of It’ in Chapman 16 Vol 4 No. 4 Summer 1976. p. 7.

� MacLean, p. 4.

� Degott, p. 283.

� Dunn, Douglas. ‘”As a man sees...” on Norman MacCaig's poetry’ in Verse 7:2 Summer 1990, p. 55.

� Watson, Roderick. Introduction to Three Scottish Poets. Cannongate, 1992. p 1.

� Murray, Isobel and Tait, Bob ‘A Metaphorical Way of Seeing Things: Norman MacCaig’ (Interview) in Scottish Writers Talking. East Linton: Tuckwell Press, 1996, p. 131.

� Edwin Morgan ‘The Poetry of Norman MacCaig’ in Crossing the Border. Manchester: Carcanet, 1990, p. 243.

� Degott-Reinhardt, Anette: ‘Norman MacCaigs lyrisches Werk. Eine form-analytische Untersuchung.’ New York; Frankfurt; Bern; Paris: Lang, 1994. pp. ix, 320. Scottish Studies, 16. 1994, p. 281.

20
ENGLISH (NATIONAL 5)

© Crown copyright 2013
[image: image6.png]

