	Year 4 Literacy lesson: Poetry Unit Haiku

To be able to appreciate how the Japanese used Haikus.

To write Haikus in the Japanese style.

	Introduction:

Discuss what nature is. Choose an aspect of nature to collect vocabulary for. Work in small groups using pictures as a focus. (Stick pictures in the middle of A3 paper. Write words around the outside connected with this aspect of nature). Chn to feedback and CT to scribe vocabulary.

Show Powerpoint to class. Remind chn of the structure of a Haiku. Discuss the meanings of the Haikus. CT to explain the importance of finding the best words for the Haiku.

	Features of a Haiku:
· Capture a moment and/or a feeling

· 3 lines of 17 syllables

1st line: 5 syllables
2nd line: 7 syllables
3rd line: 5 syllables

· Capture an image of nature

	Independent work:
L.A. – Write Haikus about clouds in small group supported by TA. First find verbs to describe how clouds move. Use senses – What can you see, hear and touch with images of clouds?

A.A. – Write a Haiku based upon an image of Autumn. Work in pairs to collect appropriate vocabulary. Pick the best words to help you write the Haiku.

H.A. – Write a Haiku based upon Autumn. CT to work with chn to ensure that the reader gets the sense that they too are experiencing this moment or feeling.

	Plenary:
CT to ask chn which words were the most powerful in their Haiku. Ask peers to listen to a few Haikus. How do they make you feel?

CT to explain Haikus are quite peaceful poems. You need to be very focused to write Haikus well.

