[image: image1.wmf][image: image3.emf]

[image: image12.wmf]

Introduction……………………………………………………………………………………………
Types of poetry:

· Haiku……………………………………………………………………………………………………

· Kennings………………………………………………………………………………………………
· Narrative poem…………………………………………………………………………………
[image: image4.jpg]

Key features of poetry:
· Assonance………………………………………………………………………………………

· Internal rhyme………………………………………………………………………………

· Metaphor…………………………………………………………………………………………

· Personification…………………………….…………………………………………………

[image: image5.wmf][image: image6.wmf]
[image: image7.wmf][image: image8.wmf]

This booklet is designed to give some ideas on how to teach poetry in the literacy hour. It focuses particularly on the text level objectives from the NLS. This book contains a range of poetry activities to support the teaching of reading and writing skills.

The activities will help children to:

· Enjoy different types of poems

· Experiment with the effects created by words in different ways

· Use poems thy have read as models for their own writing

Furthermore, this booklet also demonstrates how a teacher can help children understand a particular from of poetry, and provide a structure to help children write poetry using the devices used by poets.
The activities include:

· Reading out poems

· Using rhymes

· Clapping rhythms

· Composing a poem as a group / whole class

The National Literacy Strategy
The NLS framework for teaching encourages teachers to read different types of poetry with children. The text level objectives are teaching about poetry e.g. different types of poetry, the devices used by poets and many technical vocabularies associated with poetry. According to Moorcroft (2001) ‘Research also indicates that the ability to appreciate rhyme…has a positive effect on children’s learning to read and spell.’ (Moorcroft, 2001. p4)

[image: image9.wmf]
A kingdom of birds,

The voice of wings fluttering,

A tune gathering

Andrew Hall

[image: image10.wmf] [image: image2.jpg]

Uphill

[image: image11.wmf]My battered bike groans

Two wandering wheels wobble

Twisted spokes shout ‘No!’

David Harmer

Haiku is a Japanese form of poetry, which is made up of three lines of 17 syllables. It goes in a pattern of 5, 7, 5. It made up of a simple image of a particular theme, person or is object e.g. broken bike. Although it shows a simple image, writers often use descriptive observation. Sometimes it uses language effects e.g. alliteration, personification. A haiku describes one moment of time.

Teachers can explain that a syllable is equal to a ‘beat’ in music. Children can clap to demonstrate their understanding of syllables. (Ellis, 1995. p12)
Possible Teaching Activities
Shared reading:

Read a couple of the haikus listed above. Ask children what they notice about the poem. Teacher explains what a haiku is. Remind children about syllables.

Shared writing:

Teacher can use this model to write a haiku as a class:

Line 1:
Time, where / when is It?

Line 2:
Something you see / do

Line 3:
Something you hear.

Choose a theme e.g. Summer

Hot day. Burning sun

Dries the soil to yellow dust

And toasts the pavements.
Guided/ Independent:

To produce their own haiku the teacher’s can support the lower ability.

Teacher can make a display of children’ work: a table covered by a piece of cloth, a few Japanese pots, a Japanese script. This is ‘the perfect analogy with haiku poetry.’ (Ellis, 1995. p13)

 (Adapted from Moorcroft, 2001, ‘Developing literacy: Poetry)

Read the haiku.

Ice on the front step - the scene
Two men slip as they bring in what happens
 A new fridge freezer when
 (Patricia V. Dawson)

Count the syllables.

	Line 1
	Line 2
	Line 3
	Total

	
	
	
	

A haiku is usually about nature. What is described in this haiku? ………
Make up your own haiku.

The first line has been completed.

Extension: Make up a haiku for each season of the year.

Shark

Razor teeth

Grey missile
Button Eye

Sharp fin

Cold killer

Sea scavenger

Dustbin of the deep
 Cat

A toe-nibbler

A dark-dreamer

A paw padder

A floor scratcher

A warm sleeper

A night creeper
A fur- cleaner

A flea-finder

A mouse-hunter

A house-minder

A secret-hoarder

A china- breaker

A back street wailer

A four-foot-lander

Kenning is an Old Norse term. It is use in writing to describe something without giving the name away. It looks at the characteristics of a subject and then describes the qualities of what the thing is or what it does. It is a poetic phrase that is used instead of the name for something.

When teaching about kennings, try to think of a title first. Then try to describe it without using title. This is an excellent activity to make good use of thesaurus. Children can come up with phrases to build a picture of the thing. It is almost like a riddle. It is in a list format mostly consisting of two words in a line.

Possible Teaching activities
Shared Reading:

Read a few kennings without giving the title away. See if the children can guess what the title is. Then show the title.

Identify the key features of a kenning e.g. list format etc.

Shared Writing:

Create a spider diagram of words to describe a familiar subject e.g. Mobile phone.

Take these ideas and make it into a kenning as a class. The teacher can order them in groups to make several verses.
E.g.
Text sender
Music maker

Picture taker

People connector

Information bringer

Communicator - can end with one word!

Guided/ Independent:

In pairs children choose a subject and write their own ‘kenning’. Children can write phrases on strips o paper and then sequence it to create poem. The lower ability can look at a picture as an aid to describe what they can see and know. Also the teacher can write while children share ideas.

The lesson can end by performing poetry in front of the class.

(Adapted from Moorcroft, 2001, ‘Developing Literacy: Poetry)

Kenning is an Old Norse term. It is a poetic phrase that is used instead of the name for something.

Write the kennings next to their meanings.

1. battle……………………………………………
2. body………………………………………………
3. dragon……………………………………………
4. king…………………………………………………
5. sea…………………………………………………
6. ship…………………………………………………
7. sun…………………………………………………
8. vocabulary……………………………………
9. underground den or lair……………
10. army of brave warriors……………
Write the modern kenning which mean:

11. A very tall building

 S……………………………
12. A frame on which frames are dried

 C…………… H………………
13. A person who marries someone for his/her money

 G…………… d………………
14. Someone who drives stolen cars for fun

J……………………………
Extension: Make up four other kennings. Give them to a friend to work out their meanings

(Adapted from Graham, 1998, ‘Cracking Good Books’
A narrative poem is a poem which tells a story.

This is the first verse of The Highwayman by Alfred Noyles.

The wind was a torrent of darkness among the gusty trees,

The moon was a ghostly galleon tossed upon cloudy seas.

The road was a ribbon of moonlight over the purple moor,

And the highwayman came riding-

Riding-riding-

The highwayman came riding, up to the old inn door.

As a whole class, talk about what highwaymen did and what they were like.

As a class the children can read the first three lines of the poem and make guesses about what the poem will be like. Talk about the metaphors (wind, moon & road).
Children can make up their own metaphor for each of the things described in the poems:

The wind was……………
The moon was……………
The road was……………
· Children can prepare to read part 1 out loud, with sound effects e.g. horse’s hoofs, the musket shot). They can find interesting ways of using all of their voices e.g. all can speak at once to make something sound really dramatic.

· After reading the poem, choose someone to be in the ‘hot seat’ in the role of Tim the Ostler. Children could ask Tim about the deaths of Bess and the Highwayman. Did he expect Bess to do what she did? Does he feel guilty? What does Bess’ father think of him?

(Adapted from Moorcroft, 2001, ‘Developing Literacy: Poetry)

	Title
	Poet
	Type (e.g. comedy, tragedy, adventure, mystery
	Personal Response

	
	
	
	

	
	
	
	

	
	
	
	

Children can use this page to record details, and their personal responses to narrative poems they have read.

Internal rhyme is where the rhyming words can be anywhere in the lines- not just at the ends. As an extension, children could make up other rhymes, using people’s names and places e.g. ‘Jane went to Spain’ and ‘Anne went to Japan.’

(Moorcroft, 2001, p6)
Possible Teaching Activity

Shared reading:

Read a poem which uses internal rhyme e.g. Talk about the features of internal rhyme poetry.

Shared writing:

Teacher models an example with the whole class. Teacher can work using a writing frame for support.

Guided/ Independent:

Children to complete the worksheet on the next page. Main teacher can support lower ability children.

(Adapted from Moorcroft, 2001, ‘Developing Literacy: Poetry)

Fill in the gaps to give each line internal rhyme.
Dinner-time Rhyme

Can you tell me if you please?

Who it is that likes mushy peas?

Lois likes peas.

How about Sam?

Sam likes…………

How about Vince?

Vince likes……………
How about Kelly?

Kelly likes…………..

How about Trish?

Trish likes……………
How about Pips?
Pips likes………………

How about Pete?

Pete likes………………
How about Sue?

Sue likes…………………
How about Greg?

Greg likes………………

How about Pam?

Pam likes…………………
OK, then, tell me if you can-

How about Katrina Wilhelmina Theodora Dobson?

She goes home for dinner…………………
June Crebbin.

Extension: Write your own version of the poem.

What do you think the poet are describing in these metaphors? Fill in the gaps with words from the notepad.

The………..was but a chin of gold

A night or two ago

An now she turns her perfect face

Upon the world below.

The…… is a dainty lady,

She wears a satin gown.

The ………is a sturdy fellow,

he gets his green coat late

The ……….was a torrent of

Darkness among the gusty trees.

Write metaphors for thee athletes:

A swimmer…………………………..

A sprinter…………………………….

A wrestler……………………………

A gymnast……………………………

A long jumper………………………..

Extension: Use your metaphors in an ‘Olympic Games’ poem.

This is a game for three to six players. The aim is to collect sets of four words with assonance.

Copy the word cards on the next page onto card and cut them out.

1. Deal 4 cards to each player

2. Put the unused cards in a pile, face own. The player to the left of the dealer has the first turn. On each turn you can:

3. Either put back any card you do not need at the bottom of the pile and take one card from any other player (without seeing the card). If you do this, that is the end of your turn. The player whose card you have taken picks another from the top of pile.
4. Or make one set of at least two words with assonance (use any number of your cards), or add either one or two cards to a set you have already started. Then pick up cards from the top of the pile until you have four cards altogether in your hand.
5. Continue until all the cards are use up, including those held in players’ hand.
6. When they have finished the game and are adding up their points, they should check that the words in each set have assonance, by reading them aloud while the others listen.
7. Score 2 points for a set of two, 3 for a set of three and 6 for a set of four. The winner is the player with the most points.
	Puckered
	Little
	Alone

	Brooded
	Sky
	Rotting

	Catching
	Along
	Crowded

	Town
	People
	Covered

	Rats
	Pick
	Night

	Skipped

	Cold
	Around

	Ugly
	Pale
	Tune

	Bones
	Soothing
	Fleeting

	Shining
	Doodled
	Vacant

	pattering
	battle
	hill

	Groaning
	Slate
	Grey

	Shouts
	Cod
	Eyes

	scum
	breeze
	Hobbled

	easy

· Introduce personification by reading poems which personify non-living things e.g. December by Robert Southey.
· A guided writing activity could include a discussion of the sounds and actions of objects such as garage doors, locks, lights, grating, taps, heating, plumbing and alarm clocks.
· They may groan, moan, complain, growl, blink, gargle, swallow, shiver or scream.
Use the following worksheet as an independent activity.

·

· List the events, which happen in and around a house in the morning.

· Write words and phrases to personify the house.

	Events
	Personification

	· Curtains drawn back

	· Windows open their eyes

· Use your notes to write a lit poem about a house in the morning. Use personification.

Extension:

List the events of a house at night. Personify the events

Assonance: repetition of vowel sounds e.g. crying, time

Figurative language: Use of metaphor or simile to create a particular impression or mood.

Haiku: Japanese form. The poem has three lines and 17 syllables in total in the pattern of 5,7,5.

Imagery: use of language to create a vivid image- often visual.

Internal rhyme: placement of rhyming words within a line of poetry.

Kenning: a compound expression use in old English and Norse poetry, which named something without using its name e.g. mouse catcher= cat.

Metaphor: where the writer writes about something as if it were really something else.

Narrative poem: a poem which tells a story

Personification: a form of metaphor in which language relating to human action, motivation and emotion is used to refer to non-human things.

Kennings

Bone-house word-hoard wave-swimmer

Fire-lizard earth-hall world-candle

Hero-train fish-home

Sword-storm ring-giver

Mobile Phones

Text sender

Picture taker

Music maker

People connector

Communicator

Write each syllable in a separate box.

A

flurr

y

of

wind

The

scene

Why

Or how?

What happens

English oak

Moon

Silver birch

Sun

Wind

The………….

Is a leaping fire

Too hot

to go near

Autumn

Strong wind. Whips up leaves,

Blows the washing off the line,

And roars with pleasure.

�

Useful

Words

Arms

Blink

Cough

Dozing

Feet

Gargle

Groan

Hunched

Lazy

Mouth

Nose

Rise

Shivering

Sing

Sneeze

Snore

Stare

Swallow teeth

Throat

Tongue

wave

PAGE

