

John Agard Sort

This activity extends the work of the Poetry Sort activity to encourage students to make judgements about all the John Agard poems in his anthology "Half-caste" published by Hodder Murray (ISBN 0-340-92585-X). The activity contains a set of cards each with a poem title and the first two or three lines plus a set of statements which relate sometimes to one or two or sometimes to several poems.

Since there are forty five poems you may want to divide them into sets (you could do this best by printing each page in a different colour) and give sets to different groups which could jig-saw. All the statements however will need to go to each group. We have also provided a general sorting board and a blank sorting board to stimulate classroom discussion; the aim being for every group to respond.

The webaddress for this activity is:

<<http://www.collaborativelearning.org/johnagard.pdf>>

This activity was last updated on 28th December 2006

Collaborative Learning Project, 17 Barford Street, LONDON N1 0QB

The project is a teacher network, and a non-profit making educational trust. Our main aim is to develop and disseminate classroom tested examples of effective group strategies across all phases and subjects. We hope they will inspire you to use similar strategies in other topics and curriculum areas. We run teacher workshops, swapshops and conferences throughout the European Union. The project publishes a catalogue of activities plus lists in selected subject areas, and a newsletter available by post or internet: "PAPERCLIP".

*These activities were influenced by current thinking about the role of language in learning. They are designed to help children learn through talk and active learning in small groups. They work best in mixed classes where children in need of language or learning support are integrated. They are well suited for the development of speaking and listening. They provide teachers opportunities for spoken language and other assessment.

*They support differentiation by placing a high value on what children can offer to each other on a particular topic, and also give children the chance to respect each other's views and formulate shared opinions which they can disseminate to peers. By helping them to take ideas and abstract concepts and move them about physically they help to develop thinking skills.

*They give children the opportunity to participate in their own words and language in their own time without pressure. Many activities can be tried out in mother tongue and afterwards in English. A growing number of activities are available in more than one language, not translated, but mixed, so that you may need more than one language to complete the activity.

*They encourage study skills in context, and should therefore be used with a range of appropriate information books which are preferably within reach in the classroom.

*They are generally adaptable over a wide age range because children can bring their own knowledge to an activity and refer to books at an appropriate level. The activities work like catalysts.

*All project activities were planned and developed by teachers working together, and the main reason they are disseminated is to encourage teachers to work effectively with each other inside and outside the classroom. They have made it possible for mainstream and language and learning support teachers to share an equal role in curriculum delivery. They should be adapted to local conditions. In order to help us keep pace with curriculum changes, please send any new or revised activities back to the project, so that we can add them to our lists of materials

John Agard Sort

You have a copy of the anthology *Half-caste* by John Agard, a set of titles and first lines and a set of comments.

Look at the comments and discover which ones fit the poems on your cards. There is no right answer and many statements fit more than one poem and many poems have more than one statement that fits.

When you have got to know the poems better, try fitting them on the sorting board.

John Agard Sort

You have a copy of the anthology *Half-caste* by John Agard, a set of titles and first lines and a set of comments.

Look at the comments and discover which ones fit the poems on your cards. There is no right answer and many statements fit more than one poem and many poems have more than one statement that fits.

When you have got to know the poems better, try fitting them on the sorting boards.

John Agard Sorting Board

Sentimental poems

Pragmatic poems

Humorous poems

Cynical poems

Optimistic poems

Depressing poems

John Agard Sorting Board 2

John Agard Poems from Half-caste

And All was Good

If I were maker of the human race
I'd give each one a rainbow face.

My Move Your Move

Blacks have their castles.
Whites have their castles.

Union Jack and Union Jill

Union Jack
and Union Jill
went up the hill
for a patriotic fling.

Half-caste

Excuse me
standing on one leg
I'm half-caste....

Rainbow

When you see
de rainbow
you know
God know
wha he doing -

Tongue

Small flame
under the roof
of a mouth.

A Word
can turn
a key
in a door
or....

Message from your Mobile

I am the message bringer
who leans against yr cheek.

Right-On Mr Left

Keep on searching for Mr Right.
Somewhere out there there's Mr Right

Smoke-Loving Girl Blues

Would like her for my girlfriend any day
Would follow if she showed the way
Would feel honoured if she be my queen
But.....

Angels for Neighbours

If you want a neighbour from hell,
try living next door to an angel.

Flag

What's that fluttering in a breeze
It's just a piece of cloth
that brings a nation to its knees.

A Vampire's Priorities

Today I want to do green things.
Eavesdrop on the gossip of leaves.

A Hello from Cello

Stroke
me
high
Stroke
me
low

John Agard Poems from Half-caste

The Hurt Boy and the Birds

The hurt boy talked to the birds
and fed them the crumbs of his heart.

Boomerang

Featherless bird
I will nest in the eye of the wind

That Mouth

That mouth
was generous with kisses

Behold My Pen

Behold my pen
My pen is a friend
that cries blue tears...

Punctuating the Silence

I could be a comma
and pause you
in mid-sentence

Poetry Jump-Up

Tell me if Ah seeing right
Take a look down the street

Follow That Steel Pan

Was a sledge hammer sink um down
to shape the belly of the sound

Coal's Son and Diamond's Daughter

Coal's son
and Diamond's daughter
were head over heels
in smouldering glittering love.

A Date with Spring

Got a date with Spring
Got to look me best
Of all the trees
I'll be the smartest dressed.

Vote for your Local Shadow

Shadows appointed
Shadows reshuffled
Shadows with briefcases
Shadows in high places.

Twins

To bring forth one
is to be blessed..

Quest

Go south
Go north
Go east
Go west

Clouds

Those high flying dragons
that are now here, now gone.

The Ozone Liar

The ozone liar
says all is well with
the ozone layer.

John Agard Poems from Half-caste

Cowtalk

Take a walk to the splendid morning fields of summer
check out the cows in full gleam
of their black and white hide...

Who'll Save Dying Man

Who'll save dying Man?
I, said the Baboon.

For the Record

The flea gives
the hedgehog
stimulation.

One Question from a Bullet

I want to give up being a bullet
I've been a bullet too long..

A Hand on a Forehead

You don't have to be a refugee on a bus
From Zepa to Zenica....

Not Arms

Not arms
that come
to kill
or maim...

Checking Out Me History

Dem tell me
Dem tell me
Wha dem want to tell me..

Toussaint L'Ouverture Acknowledges Wordsworth's Sonnet 'To Toussaint l'Ouverture'

I have never walked over Westminster Bridge

Windrush Child

Behind you
Windrush child
palm trees wave goodbye

Crybaby Prime Minister

I'd love to be led
By a crybaby prime minister
who'd burst into tears
whenever people bled.

Skin

Is it a window of flesh
to let in the sunlight
and look out at the world?

A Social Skeleton

I am a skeleton,
My bones are brittle white..

A Giant with a Taste for Mongrel Blood

Fee fi fo fum
I smell the mongrel blood
of the Brit nation.

Behind the Menu

Sweet and Sour
moved in next door
to Fish and Chips.

John Agard Poems from Half-caste

Salt

Once used as Roman currency,
now a common guest on your table

Coal

My body heaved to the hacking of picks
Fuelled your industry and politics,...

Marriage of Opportunities

I copper, child of Fire,
married Zinc, child of Water,...

A poem about punctuation.

A poem which plays with words that
sound the same, but mean different
things.

A poem that puts life into an
inanimate object.

A poem about black and white.

A poem that mentions an animal or
animals and draws ideas from
animals.

A poem makes the shape
of an object

A poem that asks a question or
questions.

A poem written in dialect or uses
dialect words.

A poem which is like a conversation

A poem that has a political
message.

A poem that imagines another very
different world.

John Agard Poems from Half-caste

<p>A poem that puts words, that never usually go together, together</p>	<p>A poem that teases out a lot of meaning from a single word.</p>
<p>A poem that explores ethnic and cultural diversity.</p>	<p>A poem that develops a simple concept into a more complex one.</p>
<p>A poem that asks you to know something about science.</p>	<p>A poem that deals with history or an historical event.</p>
<p>A poem that explores the relationship between two concepts.</p>	<p>A poem about love, difficult love or impossible love.</p>
<p>A poem that refers to other poets or poems.</p>	<p>A poem that shows optimism about human nature.</p>
<p>A poem about the damage we do to the environment.</p>	<p>A poem that gives animals a voice.</p>
<p>A poem about spirituality or other non-tangible things.</p>	<p>A poem that pretends to be a photograph or picture.</p>