[image: image1.png]4 AQ\P‘/4


Context: John Agard and ‘Checking Out Me History’
John Agard (1949–)

[image: image1.png]
John Agard is an award-winning poet, performer, playwright, editor and short-story writer who has written prolifically for both children and adults. He was born in Guyana – when it was still British Guiana – in 1949; his mother was Portuguese and his father was Black. 

Agard worked as a teacher and journalist before moving to Britain in 1977. In Britain, he initially worked for the Commonwealth Institute as a touring lecturer, giving talks and readings promoting greater understanding of Caribbean culture. Agard now lives in Sussex with his partner, the poet Grace Nichols, and spends much of his time visiting schools to promote poetry. 

John Agard started writing poems when he was about 16 and his first collection of poetry was published in Guyana in 1974. More recently he has been writer in residence at the South Bank and poet in residence at the BBC and now many of his poems are composed while looking out of train windows. He is not only a popular literary poet, but a powerful performance poet who has a strong sense of his audience, as his celebrated performance of his poem ‘Half-Caste’ reveals (available on YouTube). 
His poems cover a wide range of subjects. As might be expected from his ethnic and cultural roots, race, ethnicity and culture are very important, but Agard’s work also draws on such diverse subjects as ancient mythology, academia, Caribbean folk tales, environmental issues, politics and patriotism.

He is most closely identified with a free verse form that uses the rhythms and dialect of Caribbean Creole to make a serious point in a witty way. However, many of his poems use the language and grammar of standard English, and are tightly constructed and metrically regular: the sonnets in Clever Backbone, for example. 

‘Checking Out Me History’
The poem was published in a collection entitled Half-Caste and Other Poems (2007), a mixture of old and new poems aimed at a teenage audience. As one of a series of poems chosen to appeal directly to young adults, it deals with the topical issue of historical relevancy: ‘Dem tell me/Wha dem want to tell me’. 

The speaker suggests that because Black history and experience has been forgotten or ignored, what was taught to him was irrelevant. More importantly, it ‘Blind me to me own identity’. Only by finding out for himself about the historical and social achievements of Black people can he develop a personal identity that reflects his cultural and racial roots. 

[image: image2.png]Copyright © 2009 AQA and its licensors. All rights reserved.

The Assessment and Qualifications Alliance (AQA) is a company limited by guarantee registered in England and Wales (company number
3644723) and a registered charity (registered charity number 1073334). Registered address: AQA, Devas Street, Manchester M15 6EX
Dr Michael Cresswell, Director General.


‘[Agard’s work is]… as direct as a voice in the bus queue’ 


(Helen Dunmore, writer)


Bibliography


� HYPERLINK "http://www.contemporarywriters.com/authors/?p=auth162" ��www.contemporarywriters.com/authors/?p=auth162� 


� HYPERLINK "http://www.puffin.co.uk/nf/Author/AuthorPage/0,,1000000146,00.html" ��puffin.co.uk/nf/Author/AuthorPage/0,,1000000146,00.html�


[image: image2.png]1

