Contributors: Sue Ban (North Sydney Boys), Helen Turner (Cheltenham Girls), Stephanie Frith (Cheltenham Girls), Gaye Morris (St Ives High), Karen Partingham (Killara High), Kerrie Tucker (Muirfield High), Wendy Brown (Muirfield High). Cherie Arandale (Epping Boys), Penelope Merchant (Ryde Secondary College), Kathy Mc Intosh (Pittwater High) and Maureen

Stage 6 HSC

An Approach to the Area of Study: Belonging

Poetry: Peter Skrzynecki’s Immigrant’s Chronicle

[image: image2.jpg]

[image: image3.jpg]

Stage 6 HSC: An Approach to the Area of Study: Belonging - Poetry: Peter Skrzynecki’s Immigrant’s Chronicle
Unpacking the Syllabus description:

	This Area of Study requires students to explore the ways in which the concept of belonging is represented in and through texts. Students should examine how the concept of Belonging (or not belonging) is conveyed through the representations of people, places, groups, communities and the larger world. Students should also consider how their perspectives may be shaped within personal, cultural, historical and social contexts. (Stage 6 English Syllabus p.10)

Introducing the Area of Study

· Begin discussions with students which focus on definitions of belonging:
Consider these definitions, quotes and the visuals which follow to create your own understanding of the area of study.

DEFINITIONS (dictionary.com)
be·long·ing –noun
	1.
	something that belongs.

	2.
	belongings, possessions; goods; personal effects.

be·long
intr.v. be·longed, be·long·ing, be·longs

a. To be proper, appropriate, or suitable: A napkin belongs at every place setting.

b. To be in an appropriate situation or environment: That plant belongs outdoors.

c. To be a member of a group, such as a club.

d. To fit into a group naturally: No matter what I did, I just didn't belong.

e. To be a member of a group, such as a club.

f. To fit into a group naturally: No matter what I did, I just didn't belong.

2. To have in one's possession. Often used with to: "The earth belongs to the living" (Thomas Jefferson).

3. To be a part of something else: These blades belong to the food processor.

be·long·ing
n.

1. A personal item that one owns; a possession. Often used in the plural.

2. Acceptance as a natural member or part: a sense of belonging.

	belonging

	
noun

	happiness felt in a secure relationship; "with his classmates he felt a sense of belonging"

SYNONYMS AND ANTONYMS

	Definition:
	Security

	Synonyms:
	acceptance, affinity, association, attachment, fellowship, inclusion, kinship, loyalty, rapport, relationship

	Antonyms:
	antipathy, insecurity

	Definition:
	owned by

	Synonyms:
	affiliated with, associated with, essential to, held by, inherent in, intrinsic in, native to

	Definition:
	suitable

	Synonyms:
	adapted, applicable, appurtenant, apropos, apt, becoming, befitting, belonging, congruous, convenient, correct, deserved, desired, due, felicitous, fit, fitting, germane, good, just, opportune, pertinent, proper, relevant, right, rightful, seemly, tailor-made, true, useful, well-suited, well-timed

	Antonyms:
	improper, inappropriate, incorrect, unbecoming, unfitting, unsuitable, unsuited

	Definition:
	home

	Synonyms:
	aboriginal, autochthonous, belonging, domestic, endemic, from, home-grown, homemade, indigenous, inland, internal, local, mother, municipal, national, original, primary, primeval, primitive, regional, related, vernacular

	Antonyms:
	immigrant, imported

QUOTES ABOUT ‘BELONGING’
We are driven by five genetic needs: survival, love and belonging, power, freedom, and fun.
William Glasser
Clothes should look as if a woman was born into them. It is a form of possession, this belonging to one another.
Geoffrey Beene
I'm trying to make a case for those people who don't have a sense of belonging that they should have, that there is something really worthwhile in having a sense of belonging, and recasting and looking at our modern history.
Billy Bragg

It is that, but really, it's about how we don't recognise the little things in life, or appreciate the little things in life like belonging. A sense of belonging is a big thing today.
James Caan

We abuse land because we regard it as a commodity belonging to us. When we see land as a community to which we belong, we may begin to use it with love and respect.
Aldo Leopold

By building relations we create a source of love and personal pride and belonging that makes living in a chaotic world easier.
Susan Lieberman

There is a feeling of an absence of a future, of belonging to nothing worthwhile.
Lionel K. Murphy

The euro will raise the citizens' awareness of their belonging to one Europe more than any other integration step to date.
Gerhard Schroeder

Positive feelings come from being honest about yourself and accepting your personality, and physical characteristics, warts and all; and, from belonging to a family that accepts you without question.
Willard Scott

I discovered a sense of finally belonging to a period of history which I never felt with American history.
Amy Tan

Hypocrisy is the essence of snobbery, but all snobbery is about the problem of belonging.
Alexander Theroux

People enjoy the interaction on the Internet, and the feeling of belonging to a group that does something interesting: that's how some software projects are born.
Linus Torvalds

Lowell is my home. It is where I drew my first breath. It is where I will always derive a sense of place and a sense of belonging.
Paul Tsongas

And, once I got married and had children, you know, psychologists say once you do have kids you revert back to your own childhood consciously or not and for me it was very conscious and I was just aching for a sense of community and belonging and a sense of place that nourished me as a child.
Sela Ward

No house should ever be on a hill or on anything. It should be of the hill. Belonging to it. Hill and house should live together each the happier for the other.
Frank Lloyd Wright
Activities
1. View:

· 60 minutes interview Choir of Hard Knocks 15th July 2007
· Australian Story ‘A Winger and a Prayer’ – Transcript Monday 24th September 2007 (interview with Hazem El Masri)
How do these texts position responders to understand the possibilities presented by a sense of belonging to or exclusion from the world?
2. Explore how the Tim Winton’s short story ‘Neighbours’ explores the potential of the individual to enrich or challenge a community or group?
3. Create a mind map which graphically demonstrates your understanding and perceptions of ‘Belonging’.

4. Write an extensive paragraph in which you present your understanding of ‘Belonging’.

[image: image1]
	INTRODUCING BELONGING: IDEAS, ACTIVITES AND SUGGESTED RESOURCES

	IDEA/ACTIVITY
	RESOURCES

	1. Defining Belonging.

Students can mind map their understanding of belonging.

Provide working definition of belonging.

2. Students explore the concept of Belonging by reading what others have said. How do these quotes explore Belonging? How do they enhance and develop your understanding of Belonging? What ideas about Belonging do these quotes raise?

3. Discuss and list areas of Belonging, e.g. family, culture, ethnicity, country, land, society, social group, etc.

Images can be used as a stimulus for writing a reflective journal.

This reflective journal could incorporate group traditions, e.g. family rituals – how these provide a sense of Belonging to a family. How do these differ?

4. What does it mean to belong? At what time in our lives does Belonging or not Belonging become important?

Students create imaginative responses. They can recall or imagine events from childhood that create a sense of Belonging or not Belonging:

· Invitations to birthday parties

· being picked for school sports teams

· The first day of school.

5. Students explore visual representations of Belonging – both as a concept and personally. They source their own images and can present these orally, in a ‘show and tell’ format.

6. Exploring not Belonging. Do we always want to belong? What happens when people feel they don’t?

7. Explore the idea that not Belonging is not always negative.

· People can grow in isolation or

bring about change due to exclusion.

8. To create equality in weighting of positive and negative. Compare positive experiences of not Belonging to negative examples of
isolation. Then look at the negative examples of Belonging.

9. How does our sense of Belonging change over time or circumstances?

PRESCRIBED TEXT

1. Suggest the poems are studied in the following order as the sequence creates a larger narrative.

Migrant Hostel, 10 Mary Street, St Patrick’s College, Feliks Skrzynecki, Ancestors, In the folk museum, Postcard.

	Definitions, antonyms and synonyms (see attached).

Quotes (see attached)

See photographic books that explore concepts like Belonging, Happiness and Family. (See photographs above)

‘Where do I come from?’ Stephen Fry

(TV). Extension of idea of where we get our sense of belonging. If we do not know our history, how does this affect our understanding of our place in the world?

See previous photography books. Internet images, family photos, advertising campaigns and art.

National Day of Disability DET publication (2007). ‘Don’t dis my ability.’

Thoreau ‘Walden’ (novel)

Into the Wild (film)

The Civil Rights Movement (Martin Luther King, Rosa Parks, Ghandi) (non-fiction)

Protest songs

North Country (film)

Murder in the First (film)

The Last German Slave Girl (non-fiction)

Vernon God Little (novel)

Dickens (various extracts)

Stanford Prison Experiment (website)

Gang warfare; Biggie and Tupak (newspaper articles)

The Wave, Morton Rue (novel)

Reflection of imaginative response in activity 4 – reflective response on the lasting significance of these events.

The Lives of Others (German film)

Intensive class study of each poem

Peter Skrzynecki Poetry:

Overview

Issues that deal with the migration experience and resettlement are not new. These themes have been treated in some depth by Shakespeare himself in The Merchant of Venice and Othello where each protagonist must relocate and rebuild in a foreign environment and inhospitable land where the mistrust and fear of foreigners is paramount and where the stigma of being different has violent and tragic conclusions.

A defining historical moment which causes the collision of old world and new world resides in the migration experience of thousands of people post World War 2. Peter Skrzynecki’s poetry captures not only the difficulties of settling in a new land after the dislocation and displacement of war but re-creates the impact of life in a new world on future descendants. The poetry conveys the cumulative and increasingly compelling picture of a migrant experience from which no-one escapes unscathed.

Skrzynecki’s poetry crystallizes the fear and apprehension of the migrant experience in a new land, the physical loss of the familiar and comfortable, the emotional need for connections with fellow countrymen (belonging) and the migrant’s exclusion (not belonging) from the new world. Moreover, as descendants in a new land, the conflict of dislocation, dual allegiances, and rejection of original cultural identity in second generation Australians are explicitly presented.

Pre study:

· Students should closely examine the front cover of the book on the poetry. The clothing, old photographs/drawings suggest another time. What does the front cover suggest to you?

· Australia has been substantially populated through migration booms following extensive wars. Research the main migration waves to Australia. Consider the major reasons for people migrating to Australia, their current geographic spread and their representation in society - in schools, as doctors, as lawyers, as farmers, as politicians. To what extent have successive waves of migrants been integrated into Australia?

· Research Peter Skrzynecki to understand his experience. The poet will come out to your school for a fee.

The poems:

Each poem provides a range of interwoven thematic considerations focusing on culture and identity (and loss of identity), family, politics, growing up in Australia, parental expectations particular to post World War 2 migrants, lack of understanding and cultural conflict. This should allow for rich opportunities for the multi cultural classroom.

Students should read all the poems to get a feel for the ideas expressed in the poem and consideration should also be given to the order in which the poetry is treated in class.

About the author

Peter Skrzynecki is of Polish/Ukrainian background and was born in 1945, in Germany, shortly before the end of World War II. He emigrated to Australia in 1949 with his parents.

After a four-week sea journey on the "General Blatchford" the family arrived in Sydney on 11 November. They lived in a migrant camp in Bathurst for two weeks before being moved on to the Parkes Migrant Centre, a former Air Force Training Base. It is this camp, in central-western New South Wales, that the poet regards as his first home in Australia.

In 1951 the family moved to Sydney, to the working-class suburb of Regents Park, where a home had been purchased at 10 Mary Street. Feliks Skrzynecki worked as a labourer for the Water Board and Kornelia as a domestic for a number of families in Strathfield. The parents worked hard and had the house paid off in four years. They grew their own vegetables and had a magnificent flower garden. Peter attended the local Catholic school, Saint Peter Chanel's and then, in 1956, began school at St Patrick's College, Strathfield, where he completed his Leaving Certificate in 1963. Brian Couch, his English teacher in those last years at school, engendered in him a love for literature.

After an unsuccessful year at Sydney University in 1964, he completed a Primary Teacher Training Course at Sydney Teachers' College in 1965-66 and began teaching in small schools in 1967. During the next three years he taught at Jeogla on the New England Tablelands, Kunghur on the Tweed River and Colo Heights in the Colo River district.

In 1968 he had recommenced his university studies as an external student at the University of New England. He graduated with a Bachelor of Arts degree in 1975. Postgraduate studies include a Master of Arts from the University of Sydney in 1984 and a Master of Letters from the University of New England in 1986.

From 1967 to 1987 Peter Skrzynecki taught in various primary public schools in the western suburbs of Sydney, in the inner-west and the south-west. In 1987 he started teaching at Milperra College of Advanced Education, now amalgamated into what has become the University of Western Sydney, where he is a Senior Lecturer. His areas of teaching include Introduction to English Studies, American Literature, Australian Literature and he has a special interest in D.H.Lawrence. He has also taught Creative Writing courses. In 1964, while at Sydney University, Peter Skrzynecki began writing poetry. He showed some of his early poems to Professor Derek Marsh who encouraged him to continue writing. In his English studies he was also introduced to the work of such modern writers as Dylan Thomas, James Joyce, Samuel Beckett, W.B.Yeats, T.S. Eliot, Wilfred Owen and D.H. Lawrence. For the next two years at Sydney Teachers' College he continued writing and received guidance from Jess Wilkins, Frank Davidson, William Gunn, Jack Allison and John Rowland. Several of his poems were published in the Sydney Teachers' College Students' Union publications.

He had his first poems published professionally in Poetry Magazine in 1967 and again in 1968. Rodney Hall featured him twice in his "New Poets" segment in the Weekend Australian in 1969 and the ABC began broadcasting his poems on its "Poet's Tongue" programme. Douglas Stewart included him in the Australian Poetry 1969 anthology, then being published annually by Angus & Robertson. Thomas Shapcott selected his work for inclusion in Australian Poetry Now (Sun Books, 1970). During 1969, a meeting with Roland Robinson resulted in the formation of a friendship that lasted until Roland Robinson died in 1992. It was Robinson who published Skrzynecki's first book, There, Behind the Lids in 1970 with his Lyre-bird Writers Press and also his second book, Headwaters, in 1972. Both of these Lyre-bird Writers books were received favourably by critics and the latter won the Grace Leven Poetry Prize for 1972. These two collections, for the most, were concerned with the poet's experiences during the three years he taught in the country. They were reflective or meditative poems that dealt with the natural world, with the countryside, its people, its fauna and flora.

In 1975, Peter Skrzynecki's third book, Immigrant Chronicle, was published by University of Queensland Press. Though many of the poems carried traces of themes from the two earlier books, by and large, a new note or theme emerged in this collection. For the first time the poet wrote about his European background, his experiences as a migrant in Australia, the problems associated with being an exile, with his parents' dispossession and the difficulties, such as racism, bigotry and resettlement, encountered by them and other immigrants in trying to assimilate to a new life in a new land.

 ‘Migrant Hostel’

CONTEXT:

In 1975, Peter Skrzynecki's third book, Immigrant Chronicle, was published by University of Queensland Press. Though many of the poems carry traces of themes from the two earlier books, by and large, a new note or theme emerges in this collection. For the first time the poet wrote about his European background, his experiences as a migrant in Australia, the problems associated with being an exile, with his parents' dispossession and the difficulties, such as racism, bigotry and resettlement, encountered by them and other immigrants in trying to assimilate to a new life in a new land. http://www.fawnswshoalhaven.org.au/ImmigrantChronicle.htm

EXPLORING THE TEXT:

The historical setting of the poem is established immediately in this text. ‘Parkes, 1949-51’. This shows that at this time in the poet’s life he was located in this isolated location. The Skrzynecki family had emigrated from Poland and upon arrival was ‘processed’ in the Parkes migrant hostel. The statement prefacing the poems suggests the location was inflexible, rigid and impersonal.

This text explores a number of ideas relating to the concept of belonging and not belonging; displacement, migration, movement, location & dislocation, culture & alienation.

· Displacement – As a result of the movement of the migrants, the people feel a sense of displacement. The bird imagery “We lived like birds of passage” is suggestive of the transient nature of these peoples existence. The migrants have fled their homes, where they belonged and now find themselves in a foreign location which lacks familiarity and comfort. “No one kept count of all the comings and goings’.

· Migration – The experience of migration is introduced in the title; ‘Migrant Hostel’. The Skrzynecki family fled war torn Europe to find a new home and start their lives anew. Forced departure from their homeland and uncertainty about the future has lead to the family feeling, albeit temporarily, that they do not belong.

· Movement – The recurring motifs of movement in the text reflect the process of relocation. The ‘comings and goings’ and moving ‘like birds of passage’ suggest this is a transitory phase in the migration experience. The people in the hostel do not feel they belong here, and there is a sense that the time for their movement is imminent. The uncertainly felt in this situation heightens their sense of not belonging to this location. ‘Unaware of the season whose track we would follow’.
· Location & dislocation – Building on the aforementioned idea of movement comes the realization that with the new location comes a sense of dislocation. While they are living in this new environment, they no do feel they belong to the new country. The imagery of the ‘barrier at the main gated’ which functions to ‘seal off the highway’ from the migrant’s world suggests that belonging is not simply about being in a specific location, but acquiring a sense of value or validation in that place. A connection, spiritually, culturally or socially is needed for an individual to feel they belong to a place.
· Culture – The individuals in the hostel identify with others who share similar backgrounds. ‘Nationalities sought each other out instinctively’ suggests that it is human nature to seek others with whom you can create a sense of belonging. References to ‘years and place names’ suggests that people find places they have belonged in the past form the basis for new acquaintances. This idea is given strength through this text as while the individuals do not feel they belong to their location, they can feel a sense of belonging due to their pasts and shared histories. Cultural identification is an important foundation upon which individuals build a sense of belonging.
· Alienation – A feeling of alienation comes to people as a result of feeling they do not belong. The migrants are separated from the city highway. The gate that ‘rises and falls like a finger pointed in reprimand or shame’ reinforces their separation. While the hostel provides ‘sanction’ for these individuals who do not belong to the outside world, it does not provide a sense of belonging.
QUESTIONS TO CONSIDER:

· Is it human nature or instinctive to desire belonging?
· Do you have to share common history with others in order to feel like you belong to their collective group?
· Apart from culture, what other foundations can people build a sense of belonging on?
· Whose perspectives are not voiced in the text? Would all migrants feel they did not belong in this situation?
· Do all individuals feel a connection to their birth place?
CONCEPTUAL STATEMENTS LINKING TO BELONGING:

· Physical dislocation can challenge one’s ability to feel they belong.
· Cultural connectedness can form the foundations for belonging.
· Difference in cultural heritage creates isolation.
· Identity is shaped by family, culture and context.
CONNECTIONS TO OTHER SKRZYNECKI POEMS:

· “Ancestors”
 Attempts to define his identity/belonging through exploration of his family history

· “10 Mary Street”
 The Skrzynecki family routine connects them to their place of residence, their home at 10 Mary Street. This highlights the important concept that physical belonging does not necessarily mean that the individual belongs.

CONNECTIONS TO RELATED TEXTS:
· Shaun Tan The Arrival – Picture book
· Nadia Wheatley My Place – Picture Book
· Romulus My Father – Film
· Where do I come from? SBS series

‘10 Mary Street.’

The poem explores the way belonging is linked to environment and the personal imprints one puts on that environment. The family have fashioned their own sense of belonging in a poor, run down neighborhood. They establish routines and rituals that are never departed from.

A sense of belonging is also often defined by our place of residence- our address. There is a contrast in the poem between the ugliness and tedium of the workplace and the beauty they create in the backyard. The close attention the parents give to the garden is a way of belonging in a largely unfamiliar environment. In a sense they create their own world of harmony and productivity. Their yard is like an oasis- their own piece of Australia that they watch grow and thrive. There is also a difference between the child’s attitude to the garden and the parents- he eats what they create.

The poet stresses the necessity for a link to be maintained to past heritage- this is a necessary part of the parents’ sense of belonging. It is what defines them and they maintain the cultural links because it gives them comfort, joy and a sense of security.

Issues related to the dislocation migrants feel are important here.

In the last stanza of the poem the poet cites a difference between legally belonging to a country and actually feeling a spiritual link with the land. They have become Australian citizens but there’s a prevailing sense that they will never really belong. Belonging is about more than living in a house- it is about connections.

Belonging is a state of mind- something that is intangible. It is not seen. It’s felt inside.

POSSIBLE LINKS TO FILMS AND PICTURE BOOKS.

· Links could be made to the film Chocolat. Vianne has to fashion her own sense of belonging in a strange, insular village. She creates her own delicious world in the chocolaterie and eventually, through kindness and compassion, she helps other people belong. The gypsies in the film are not allowed to belong. They are excluded through suspicion and prejudice. The film also explores notions of facades of belonging. The village appears to have a sense of community but under the surface many people feel they do not belong. Vianne questions their sense of belonging and the film explores her battle to survive prejudice and exclusion. At the end of the film she finds a place to belong as well.
· The desire to belong also explored in the picture book Luke’s Way of Looking by Nadia Wheatley and Matt Ottley. Luke cannot fit into his school environment because he sees and interprets the world differently. His Art teacher, Mr Barraclough, tries to intimidate him and compel him to belong- but on his terms. Luke finds a sense of belonging when he visits an Art Gallery. He discovers that other artists have also seen the world differently and this confirms his belief in individuality. He returns to school filled with his own sense of belonging or fitting in.
· The idea of discovering a sense of belonging through an external catalyst is also examined in the picture book First Light by Gary Crew and Peter Gouldthorpe. The disconnected son and father go on a fishing trip and for most of the book the emphasis is on the son’s sense of alienation and the father’s strong sense of disapproval. The father wants the boy to belong by being like him. The boy wants the father to spend less time judging him and more time accepting his needs and desires. A frightening episode on the boat awakens a sense of harmony between the boy and his father. The first light of their sense of belonging as a family is shown on the last pages of the book. Interestingly too, this is where we hear the boy’s name for the first time. When the two come together they gain identities and the book ends with the son and the father’s new found sense of belonging. It reinforces the idea that people need to feel a sense of belonging.

· The 2007 Tropfest winner An Imaginary Life directed by Steve Baker could be explored in terms of belonging. This film explores the deep seated need to belong- to feel wanted to have a connection with someone. It demonstrates the emotional deficits involved in not belonging- pain, loneliness, loss of identity, restlessness, insecurity, alienation etc. The imaginary friend has been abandoned by the human boy. He spends his time trying to find a way to counteract his sense of not belonging but the pain and sense of rejection haunt him. It might be a good way of introducing the need to belong and the benefits of belonging- togetherness, safety, security, support, contentment.

· The sense of belonging to land or to a place could be explored by viewing the short film One Night the Moon. This film explores the way discrimination divides and results in hostility, hurt and not belonging. The Aboriginal tracker, Albert, has an instinctive and cultural tie with the landscape. The sequence ‘This Land Is Mine’ shows the conflict between the two men. The white man, Jim, rejects his help through bigotry and ignorance. He wants to own the land and be in control. Ironically and tragically, his alienation of Albert results in the death of his daughter and his emotional detachment from his wife. The intense sense of belonging we witness in the early frames of the film is lost and all seem to lose a sense of belonging till the very last moments in the film. It would be a good way of looking at the way a sense of belonging can be eroded and the effects of that – loss of connection, isolation, anger, frustration, loss of role, loss of harmony, nightmares, haunting images, sadness, guilt, depression, and ultimately, suicide. Jim takes his own life at the end of the film as he feels he does not belong or ‘know anything anymore’. A sense of belonging is crucial for a person’s sense of worth and happiness. It is something that sustains them.

· The sense of not belonging is captured wordlessly in Shaun Tan’s book called The Arrival. This silent narrative compels the reader to experience the difficulties of a migrant in an alien landscape. It links to the Skrzynecki poems and it shows the struggle and the resilience of a migrant trying to make sense of his surroundings. It also explores the need for shared experiences and compassion when everything around you seems strange and confusing.

· The recently released film Into the Wild directed by Sean Penn explores the journey of a protagonist who never belongs to his family or world. He escapes from this suffocating environment by trekking in the wilderness. The film looks at how he achieves a sense of belonging with the land. He chooses not to belong because he cannot relate to the money-driven society. He comes to learn that real happiness needs to be shared- that being alone and not being part of anything can be a lonely, scary experience.

Saint Patrick’s College

An understanding of Post War Immigration to Australia and the aspirations of Skrzynecki’s parents are essential to the understanding of this poem. They embraced the bourgeoisie - “Impressed….employer’s sons”.

Religious influences are important - although a good school was important it had to be a catholic school, therefore there is a sense of “belonging” to an institution. This is further emphasized by the formal title of the poem and mention of uniform and Latin intertextuality.

The use of the school motto Luceat Lux Vestra – Let your light shine is important to the theme. Latin usage is either inclusive or exclusive depending on the responder’s context.

The image of the statue of Our Lady symbolizes an omniscient, timeless, impassive benevolence and is juxtaposed with the poet’s ambitious mother to provide the contrast between spiritual belonging and the desire for social acceptance.

Although there is a sense of alienation “Like a foreign tourist” there is also a tone of grudging gratitude (“….privileged to wear”)

The poem, to me, underscores that the concept of belonging is relative to all sorts of contexts and that there are layers of meaning which may be attached to it. Personal context – composer and responder can dictate the dictate the degree to which belonging is sought or pursued.

What can be learned about the Area of Study is that there is a continuum between belonging and not belonging.

Feliks Skrzynecki

This reflective poem explores Feliks Skrzynecki’s (“my gentle father”) experience of settlement which includes the hardship of work, the emotional contentment and joy of the garden, his recollections and connections to the past and the pain of despair as he watches his son become more and more isolated from his roots.

Enjoying the delight of his carefully tended garden, Feliks is able to find a sense of belonging in a harsh world of heavy labour and little sleep and friendship with countrymen who delight in the recollections of a distant past that has defined who they are. This connection to past heritage and culture is a critical aspect of belonging and provides comfort and consolation in the recollection of the past.

The poet demonstrates the pain of not belonging through the alienation, intolerance and lack or understanding of his migrant father through the “crew cut department clerk’s….dancing bear grunts” in which he deprecatingly asks “did your father ever attempt to learn English”. Ideas of dislocation are relevant here as the poem clearly reveals the attitudes of children of migrants eschewing their parent’s culture in order to be accepted and belong to the newly adopted culture.

The son’s metaphorical “pegging of tents further and further south of Hadrian’s Wall” clearly reveals his denunciation of the father’s heritage and culture. This rejection of belonging is evidenced by a wise father who acknowledges that he is unable to prevent this and accepts this as a natural element of the migration experience for the children of migrants.

Possible links to related texts:

· The Sound of one Hand Clapping

· Envy’s Fire by Serge Liberman

In the folk museum

A folk museum celebrates the lives and lifestyle of a bygone era. The poet feels disconnected from the experience – the almost deathly scene betrays his, and others, lack of interest. The museum’s survival relies on visitors but there is no hiding from the truth, there is a sombre gloom, “A darkness in the rooms” that “betrays” or gives up the secret that there is no interest in this past and, other than him, there aren’t any visitors.

The feelings of alienation continue. He does not experience a connection with this representation of the past – the exhibit to him is a collection of words that are used to label items as shown in the accumulation of, “Hay knife, draining plough, /shoulder yoke, box iron”. “Heritage” implies a rich past that has been bequeathed to him but he rejects it as it, “isn’t mine”.

The setting is most likely the area around Armidale in the New England Tablelands so not only is it a heritage that is remote, as it belongs to the past, but culturally he cannot connect to this past. Human contact occurs with reference to the caretaker but notably no verbal connection takes place (“without looking up”) – she becomes part of the exhibit – curiously she may sit besides a winnowing machine but she does not interact with it, instead she knits which is still a productive activity but she blends into the exhibit as with the use of a simile, the colour of her hair is compared to another item, a clay bottle. Once again the lack of life can be seen in how this colour can be juxtaposed to the autumn colours which wait by the door. Using a simile, we are also told that the bottle is as, “cold as water to touch” which also reflects her lack of warmth.

Life intrudes with the singing that celebrates salvation and therefore ‘the future of Man’. Considering Skrzynecki’s Catholic father this is meant to be reassuring. Even though he tries to focus on the exhibit by memorising “the titles of books” he cannot, this museum represents after all, a frozen moment in time and “Eternity, Eternity” beckons him.

Nature, and life, call him as the personification is used when “The wind taps hurriedly/On the roof and walls” to tell him it is time to leave. He doesn’t need a second reminder, he is anxious to flee the scene – “I leave without wanting a final look”. Notably it is an old woman (not the future) who makes physical contact with him. But it is not a meeting of minds – ““Would you please sign the Visitors’ Book?”” There is irony in the question as he has visited, but has not really engaged with, the exhibit.

Possible Links to Written and Visual Texts

· Links could be made to the Lee Family from the TV documentary Dynasties series. Generational differences and cultural dislocation are highlighted both in the Lee family’s experiences in Australia but, more significantly, when patriarch Ken Lee takes his two Australian born sons back to China to visit their ancestral home.
· Singing provides the members of the Choir of Hard Knocks (see transcript) with a sense of belonging, a sense of home and therefore gives them hope for the future.
· Need to adapt to change in order to stay current, to belong, in shown in the short animated film Harvie Krumpet - his past life in Poland is visibly different to his life in Australia – to survive he has to adapt, stay true to his values and look towards a future, no matter how uncertain.
Ancestors
Belonging Statement

· Explores the persona’s awareness of the past and uses this idea to explore and define ‘self’. Using this growing awareness of identity to question and frame a recognition of history and identity. The influences of past experiences of family and culture sees the persona caught between two worlds.

How/Techniques

· “Who are these shadows …” – rhetorical question and images of bearded faces, men standing shoulder to shoulder (alliteration), a recurring dream.(visual)
· “What secrets …” whispered into darkness as the images stare unblinking ahead to a future (rhetorical question, sense of hearing). Images re imploring recognition of them and their story.
· “Where do they point and lead”. Questioning their role/direction and location/relocation and where they will lead him. Rising sense of self via past influences (rhetorical question and directional language “point”, “lead” and “star’.
· A statement “Behind them …” A physical journey, vivid, visual images of night time escape to a foreign place.
· “Why”. Rhetorical questioning of the “silence” which now encompasses “their” past. They (his ancestors) “wait” for recognition and acknowledgement.
· “Why” do “you” – note change in voice acknowledging recognition of self as “faces become clearer” and in focus. Sensory images of “faces”, recognition linked to “dry as caked mud” (taste sense).
· Linked via “muddy” “plain” and “sand and grass” leading to the new land/country which now never stirs or touches these memories of past experience. The evocative image is “wind” which stirs the past and memory of place. The “blood” is inextricably linked to the dilemma of cultural duality and origin and sense of history. (sense taste)

Connections to Related Material

· Postcard
· Mao’s Last Dancer
· The Arrival Shaun Tan (picture book)
Postcard

A postcard sent by a friend becomes the catalyst for Skrzynecki to question his identity (much like the other poems) and sense of connection to his past, his parent’s home, culture and belonging. The postcard of Warsaw haunts him yet he intently claims no spiritual or cultural ties with his parent’s homeland. Skrzynecki’s disconnection with his heritage and ancestry is an obvious point of anger mixed with resentment as he connect his parents with a city destroyed by war, my father will be proud of your domes and towers, yet rebuilt and still loved by them. The city’s new buildings and red buses fail to create any emotional attachment within him to his parent’s past. He vehemently denies any kinship or associations with his parent’s homeland and the poem stresses through the repetition of “I repeat I never knew you” emphasizes his resistance to Europe and the distance between himself and his family’s sense of belonging to the past.

The latter half of the poem creates an interesting divergence from Skrzynecki’s passionate renunciation of belonging to his parent’s heritage. The uncertainty he experiences is reflected when he begins to question his own identity and sense of belonging in the here and now What’s my choice to be? through the reflective tone and rhetorical question he poses. He recognizes his lack of connections with intense pain the gift of despair recognizing for the first time the importance of belonging and connections to the past. Skrzynecki’s sense of not belonging resistance is echoed, heightened and identified by his refusal to answer the silent voices in the postcard challenging him to understand his duty and need to understand himself though recognizing his own heritage. The motif of the lone tree on the river bank in the postcard whispering we will meet before you die conveys the greater insight offered about the intense need for understanding and accepting one’s heritage and culture as a means of moving forward and belonging.

A child of migrants, Skrzynecki feels isolated and alienated from his parent’s birth place and culture and what is demonstrated in this poem in the need for individuals to experience a sense of belonging which comes through cultural connection, family, context and shared experience. A perspective absent in this poem is Skrzynecki’s identification and connection with this country. Responders are left with the depressing realization that while he may resist and deny any connections with his parent’s homeland, his connection with any sense of “home” is absent.

Perspectives to think and write about:

· Whilst Skrzynecki’s poetry emphasizes the successful physical survival of migrants in Australia, the representation is not without its problems. Discuss this statement.
· Settlement and belonging remains a challenge for the new arrival of migrants in Australia
Integration

When preparing your work, it may be helpful to see the poems in a grid below. You will find some interesting points of comparison.

	Poem
	Concept/s
	Example/Technique
	Related Text

	
	
	
	

Preparing for the extended written response
· Select texts for discussion that have resonance for you and link nicely with the lines of argument you are presenting. Engage in a discussion of the concept of belonging in a way that relates personally.
· Develop a conceptual framework for your written response. Consider ideas about belonging and how they are represented in the texts.
· It is essential to draw links between texts noting similarities and differences.
· It is crucial for your personal voice to clearly resonate with your own understanding of the texts.
· Examine past HSC papers and Marker’s Comments to see trends and directions for future planning.
· Write a variety of responses that allow you to demonstrate a broad understanding of the AOS
· Practise writing a range of introductions to various questions in which you clearly outline your thesis.
Be prepared, you cannot write a sophisticated response without strong and detailed preparation and organization.

These suggestions should assist you in your preparation for the Area of Study paper.

Suggestions for assessment
· Oral task (speech/seminar topic – 4 minutes duration)
· Interview migrants/others on their belonging (or not belonging experiences. Students to deliver the results of their findings.
· Develop a portfolio of creative writing responses on the AOS Belonging.
· Students to prepare a visual representation (and reflection statement) demonstrating their understanding of the AOS.
· Students to write a timed extended written response to a question that duplicates the HSC question
� INCLUDEPICTURE "http://www.thylazine.org/directory/directs/Psss1a.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://nymag.com/images/2/daily/entertainment/07/08/03_arrival_p1.jpg" * MERGEFORMATINET ���

