LESSON PLAN PGCE ENGLISH

Date:

Room:

Time:

Year Group:

	Topic/text: The king of shadows/ sonnet 116

	Prior knowledge and skills
Knowledge of poetry from year 7. Knowledge of Shakespeare from earlier lessons and this week of midterm plan.

	Please complete this section on programmes of study and objectives as appropriate.

N.C Programmes of study:-

2.8. experiment with the visual and sound effects of

language, including the use of imagery,

alliteration, rhythm and rhyme;
2.14. recognise how writers’ language choices can

enhance meaning
2.19. explore how form contributes to meaning in

poems from different times and cultures,
NLS Objectives:-

Word level

Identify and learn meanings of any unknown or archaic words in text have.
Sentence level

Recognise the conventions of Shakespearean sonnets.
Text level

Analyse meaning of sonnet Create own sonnet – writing to entertain
KS4/post 16 syllabus requirements
	Intended learning outcomes:-

Understand what a Sonnet is

Demonstrate knowledge and understanding of the conventions of sonnets by writing own version of sonnet.

	 Resources
	A3 sheet with poem printed. Felt tip pens. PowerPoint. King of Shadows. Writing frames/worksheets. TUM TI cards.

	By the end of the lesson all pupils will be able to recognise the rhythm, rhyme scheme and poetic techniques of a sonnet
By the end of this lesson most pupils will be able to annotate a poem accurately
By the end of this lesson some pupils will be able to write a love sonnet, using the poetic techniques discussed.

	Special Considerations
	Differentiated worksheets for less able students. Writing frame available.

	Opportunities for assessment (e.g. Teacher/peer/self)
	Group assessment of iambic pentameter lines.

	Time Allocated
5 mins.

5 mins

5mins

7mins

3mins

10 mins
	ACTIVITIES AND DEVELOPMENT

Introduction/Starter activity

Dictionary Race: On IWB have the archaic words from sonnets 18 & 116, ask pupils in teams to race through the dictionaries to find correct definition of the words and come up to write them on.

Nominate three different ability students to feedback to the group on what was learned today at the end of the lesson.

Show learning objectives
Explain we are studying Shakespearean sonnets in order to gain an idea of some of the things that Shakespeare was writing at the time Nat Field was in his time.

Power point presentation about context of the sonnets: content - dark lady, the young man, rival poets. To be seen individually or as part of whole series of 154.

 Introduce poem; explain what a sonnet – 14 line poem that has specific prescribed form.

IAMBIC PENTAMETER. Have 10 students come to the front and assign 5 as the trochees and 5 as the spondees. Arrange them into feet and have them say the rhythm down the line. The whole class will read the first quatrain of the poem and the feet will bend and rise as their beats are hit. Explain that iambic pentameter is the rhythm of the heart beat and that draw out through questioning why this would be a good rhythm to write love poetry.

On the IWB put up first two lines of sonnet. Explain how we mark the beats in a poem.

 Read through whole poem as a class together, beating out the rhythm

 Pupils will then write their own iambic lines and come and write them on the board. There is a writing frame to help with this!
Ensure you have examples to show them.

Other pupils will come up and try and to annotate the lines that the pupils have put on the board. AFL

	10mins

10mins

5mins
	Paired Exercise. Give a3 sheet of poem; ask them to visually annotate the text of sonnet 18, 116 or 132. Give different groups different poems.

 Ask them to draw pictures of the things that Shakespeare’s imagery suggests. While they are doing this, play or read out again each of the sonnets. (Sonnet 116 is attached to the powerpoint.).

Ask for whole class feedback for love images in sonnets.

Brainstorm the things that love poetry should include.

Ask students to write their own sonnets. Differentiate by ability – there is a writing frame available for students to use. Make sure they not only try to use rhythm and rhyme scheme but also to look at the imagery discussed in the lesson. Ensure they realise that platonic love is an equally appropriate subject to write about as this ties in with Shakespeare/Nat. This is also homework, so don’t expect everyone to finish by the end of the lesson.

Conclusion/plenary

Ask if any students have their poems finished and they want to read them out.

Have the three nominated pupils report back to the class about what they learned.

	Homework/

Follow up work
	· Finish off sonnets

· Re-read the section where Shakespeare gives the sonnet to Nat.

· Imagine you are Nat and write a short (2 paragraphs) diary entry for the events of that day. You must consider: How Nat felt, what Nat thinks about the poem, and how Nat feels about Shakespeare.

This is a lot of homework, I would give it over a weekend or at least allow for 4 days before expecting it back in.

	
	

	Further Ideas:

	This lesson falls in a week of contextualising Shakespeare. It links into the coverage of different writings of Shakespeare. Students should be able to take their analysis of the sonnet and the ideas they had writing their own and apply them to the incident in the book where Shakespeare gives Nat the sonnet and be able to discuss how and why this was significant.

	
	

	
	

	
	

	
	

	Evaluation-initial response

	
	

	
	
	

