PAGE
13

‘The Clown Punk’
by Simon Armitage

Pre-reading Activity
Look at the pictures below and state your initial reaction(s) to the person / people in the photo. Do not spend more than 5 seconds on each picture.

	1
	2
	3

	[image: image1.jpg]

	[image: image2.jpg]

	[image: image3.jpg]

	Reaction:
	Reaction:
	Reaction:

· Overall, what do these people have in common?
__

· What do they not have in common?
__
· Why do we automatically judge or fear these people?

__
Sex Pistols
Look at the following album cover for the Sex Pistols.
(What do you think their or other punks’ political views were? Make a note of your ideas in the space below.
	[image: image4.png]

SEX PISTOLS (
[image: image5.jpg]

	

	“The Sex Pistols were a revolutionary English punk rock band of the mid-1970's. Led by Johnny Rotten. They sought to convey a political message that the music industry and western society in general were exploiting and conning the young people. Using outrageous clothing, including Nazi emblems, and more outrageous song lyrics and obscene slang language they sought to pervade the atmosphere of apathy and reach the minds of the young.”

www.probertencyclopaedia.com
	[image: image6.jpg]

	“Their songs attacked everything from the British royal family to capitalism to politics.”

Dave White
	
	Despite claims from New York, the Sex Pistols are the true originators of punk; no one else had their attitude, balls, or honesty. The Pistols were inspired by anger and poverty, not art and poetry. "An imitation from New York, you're cheese and chalk…"

www.sexpistolsofficial.com

[image: image7.png]

	‘shonky’ (
‘pixel’ (
‘indelible’ (
‘deflated’ (
‘daubed’ (
‘mush’ (
	Translator
(
	rundown

small bit

permanent

depressed

smeared

face

(What are your first impressions of the tone and meaning?

Let’s take a closer look
(Answer the following questions by providing quotes and analysis. Think PEE - point, example, explanation.
Stanza 1
	Driving home through the shonky side of town,

three times out of ten you’ll see the town clown,

like a basket of washing that got up

and walked, towing a dog on a rope. But

· What does the phrase, ‘the shonky side of town’, suggest about the Clown Punk’s status?

· Note the simile in this stanza:

· What does this simile imply about the Clown Punk? Describe its effectiveness.
· What do the verbs, ‘driving’, ‘got up’, ‘walked’ and ‘towing’ have in common?

 They are verbs of M _ V _ _ E _ T
(Look up this noun in a dictionary. One definition of the word is one that also denotes ‘revolution’.

· Describe the significance and irony of Armitage’s verb choices.

· Why does Simon Armitage end with ‘But’ in the first stanza? What does it cause you to do? Think about rhythm.
Stanza 2

	don’t laugh: every pixel of that man’s skin

is shot through with indelible ink;

as he steps out at the traffic lights,

think what he’ll look like in thirty years’ time

· What are imperative verbs and what are the effects of Armitage’s use of them?

· Why does Armitage use a hyphen at the end of the stanza? What does it cause the reader to do?

Stanza 3

	the deflated face and shrunken scalp

still daubed with the sad tattoos of high punk.

You kids in the back seat who wince and scream

when he slathers his daft mush on the windscreen,

· Why are the adjectives ‘deflated’ and ‘shrunken’ effective? What are their connotations?
· Fill the gap in the following sentence:

The poem is written in ___________ person.
· What is the effect of this narrative mode?

Stanza 4
	remember the clown punk with his dyed brain,

then picture windscreen wipers, and let it rain.

· What does the imperative fourth stanza suggest? What do you think Armitage is trying to convey?

	(When asked about this poem, Armitage said that a man he used to see on the street influenced him. He stated:

‘”I used to see around town quite a lot, who once pressed his face up against the windscreen of my car while I was stopped at the traffic lights. There's a tradition in English Literature of writing such poems, where one type of person stands eyeball to eyeball with another type, and something passes between them.’”

(In pairs, discuss the following question: What could be the ‘something’ that passes between strangers when they are confronted with their differences?
Discussion

Does Armitage use the clown punk as a warning to society or does he use him as a sympathetic character?
	Depending on your argument, you may decide to use the following terms:

	metaphor
	simile
	emotive language

	imperative verbs
	anti=establishment

	self-inflicted
	imagery

	narrative stance
	context

	Warning
	Sympathetic Character

	
	

	[image: image8.png]

	My Itchy Toes Smell Loads
(Complete the table below with what you consider to be the most important quotes and poetic devices within each category.

	meaning
	

	imagery
	

	tone
	

	Structure and Form

	

	language
	

Comparing poems

 Use the Venn diagram to find the differences and similarities between the following two poems.

Possible exam question

· Compare the attitudes presented towards a disadvantaged person in ‘The Clown Punk’ and ‘The Hunchback in the Park’
Planning an essay

(Create an essay plan or spider diagram for your essay question. You must include 3 - 5 points of comparison. Number each point in the order you would write about them in your exam. When you write your essay, remember to analyse structural and poetic devices for their effect and meaning. Don’t just list.

	
	The Clown Punk

	5

10

	Driving home through the shonky side of town,
three times out of ten you’ll see the town clown,
like a basket of washing that got up
and walked, towing a dog on a rope. But
don’t laugh: every pixel of that man’s skin
is shot through with indelible ink;
as he steps out at the traffic lights,
think what he’ll look like in thirty years’ time -

the deflated face and shrunken scalp
still daubed with the sad tattoos of high punk.
You kids in the back seat who wince and scream
when he slathers his daft mush on the windscreen,

remember the clown punk with his dyed brain,
then picture windscreen wipers, and let it rain.

	
	Simon Armitage

The hunchback in the park by Dylan Thomas

The hunchback in the park
A solitary mister
Propped between trees and water
From the opening of the garden lock
That lets the trees and water enter
Until the Sunday sombre bell at dark

Eating bread from a newspaper
Drinking water from the chained cup
That the children filled with gravel
In the fountain basin where I sailed my ship
Slept at night in a dog kennel
But nobody chained him up.

Like the park birds he came early
Like the water he sat down
And Mister they called Hey mister
The truant boys from the town
Running when he had heard them clearly
On out of sound

Past lake and rockery
Laughing when he shook his paper
Hunchbacked in mockery
Through the loud zoo of the willow groves
Dodging the park keeper
With his stick that picked up leaves.

And the old dog sleeper
Alone between nurses and swans
While the boys among willows
Made the tigers jump out of their eyes
To roar on the rockery stones
And the groves were blue with sailors

Made all day until bell time
A woman figure without fault
Straight as a young elm
Straight and tall from his crooked bones
That she might stand in the night
After the locks and chains

All night in the unmade park
After the railings and shrubberies
The birds the grass the trees the lake
And the wild boys innocent as strawberries
Had followed the hunchback
To his kennel in the dark.

‘The Clown Punk’

‘The Hunchback in the Park’

