
[image: image1.emf][image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
William Butler Yeats: “The Lake Isle of Innisfree”

Lesson Plan

OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered, as a possible approach but will be subject to modifications by the individual teacher.

The set list of poems by each poet is available on OCR’s webpage for the specification. These lesson plans for teaching poetry for Section A of the exam deliberately use poems outside the required list. This is to preserve the integrity of OCR’s examinations and so that no candidate is disadvantaged. In the F661 examination candidates are expected to refer to other poems by the poet from the set list, but may also refer to their wider reading by the same poet.

Learning Objectives for the Lesson

	Objective 1
	To understand the poem and the significance and influence and influence of the contexts it was written in, such as other work by Yeats.

	Objective 2
	To develop critical understanding of how Yeats uses sound to shape meaning in the poem.

	Objective 3
	To understand the significance of imagery patterns across Yeats’ work.

Breakdown of Lesson

	Section
	Details
	AO

	Introduction
	Use google images to find one of the (many) idyllic images of Innisfree to show your students. Discuss what they would expect from a poem set in such a place in terms of themes and imagery. Introduce or remind students of the meaning of the term pastoral.

Read the poem aloud.
	

	Discussion
	How far has the poem met your expectations based on the picture? Is anything surprising about the poem?

What is suggested about the narrator by their desire to live on an unpopulated island? Might the island symbolise something else (possibly a free ireland? Heaven? The imagination?)

The narrator is in an urban setting, imagining Innisfree – would they find the reality of life of isolation in a wattle cabin as idyllic as they imagine?
	AO1

	Section
	Details
	AO

	Activities
	1) Focusing on how Yeats uses sound (aural imagery) to vividly evoke the experience of being in Innisfree.

In pairs try to find examples of the following sound techniques (give definitions if necessary) and make brief notes on their possible effects: internal rhyme, alliteration, sibilance, onomatopoeia, assonance.

2) ‘I hear it in the deep heart’s core’ – Discuss what is suggested by this metaphor.

The heart is a key image in Yeats’ poetry: make notes on how he uses the image of the heart elsewhere, for example:

‘ Now that my ladder’s gone,

 I must lie down where all the ladders start,

In the foul rag-and-bone shop of the heart.’

- from ‘The Circus Animals’ Desertion’

 ‘And how can body, laid in that white rush,

 But feel the strange heart beating where it lies?’
· from ‘Leda and the Swan’

‘Consume my heart away; sick with desire

And fastened to a dying animal

It knows not what it is’

- from ‘Sailing to Byzantium’

Different groups could be assigned different poems on which to feedback to the class.

	AO2

AO4

	Plenary
	Each student picks a favourite place that they can escape to in their imagination. Describe it on a post-it note using either sound imagery or a metaphor of the heart. All the class stick their post-it on the board to discuss and share each other’s ideas.
	

Text:

	Poem or sections of text
	Notes

	I will arise and go now, and go to Innisfree,

And a small cabin build there, of clay and wattles made;

Nine bean rows will I have there, a hive for the honeybee,

And live alone in the bee-loud glade.
	Innisfree (‘Heather Isalnd’). A island in Lough Gill, County Sligo, Western Ireland

This echoes American Transcendentalist Henry David Thoreau who lived for several years in a cabin in the Massachusetts countryside.

Why might the speaker be so precise in the number of bean rows?

	Poem or sections of text
	Notes

	And I shall have some peace there, for peace comes dropping slow,

Dropping from the veils of the morning to where the cricket sings;

There midnight's all a-glimmer, and noon a purple glow,

And evening full of the linnet's wings.
	What different meanings does ‘peace’ have? (consider context of Irish history)

What might seem a straightforward description of the cycle of a day is actually rather strange, with nature seemingly inverted. Midnight is bright (‘a-glimmer’ with stars) and noon is purple (caused by the reflection of the heather in the lough)

	I will arise and go now, for always night and day

I hear lake water lapping with low sounds by the shore;

While I stand on the roadway, or on the pavements gray,

I hear it in the deep heart's core.
	Repetition of first line implies circularity. This is a journey frequently made?

Alliteration and onomatopoeia evokes the sound of the water

Sudden surprising revelation of urban setting

What metaphorical use of the heart is being used here?

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Find out more about the influence of Thoreau’s Walden on Yeats and this poem.

	Further reading
	Consideration of the poems mentioned in the heart metaphor task (‘Leda and the Swan’, ‘Sailing to Byzantium’ and ‘The Circus Animals’ Desertion’)

Other pastoral poems on OCR list: ‘The Stolen Child’, ‘The Wild Swans at Coole’

Further detail on the pastoral genre can be found by listening to this episode of the In Our Time Radio Four series:

www.bbc.co.uk/programmes/p003c1cs
Or from the Encyclopaedia Britannica online:

www.britannica.com/EBchecked/topic/446078/pastoral-literature

Sample Lesson Plan

GCE English Literature H071 H471

Unit F661 - Poetry and Prose 1800-1945
William Butler Yeats: “He wishes for the Cloths of Heaven”

Lesson Plan

OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered, as a possible approach but will be subject to modifications by the individual teacher.

The set list of poems by each poet is available on OCR’s webpage for the specification. These lesson plans for teaching poetry for Section A of the exam deliberately use poems outside the required list. This is to preserve the integrity of OCR’s examinations and so that no candidate is disadvantaged. In the F661 examination candidates are expected to refer to other poems by the poet from the set list, but may also refer to their wider reading by the same poet.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	Thoroughly understand the poem and the significance and influence of other related poems by Yeats
	

	Objective 2
	Develop critical understanding of Yeats’ choices of diction and rhyme
	

	Objective 3
	Develop creative and informed responses to possible ambiguities of meaning in Yeats’ use of metaphor
	

Breakdown of Lesson

	Section
	Details
	AO

	Introduction
	Introduce the poem by playing some of the various versions of the poem widely available on youtube – including actor Harvey Keitel’s version for a Bank advert, and Celtic musician Claire’s Roche ’s beautiful setting to harp (and many spirited amateur performances).

This is Yeats’ most popular poem by far. It has been voted in the top 10 favourite poems by the British public and is frequently read at weddings.
	

	Discussion
	Discuss together reasons why this poem might be so popular with the public (issues could be the apparently romantic theme, the (for Yeats) relative simplicity of the language).

If time allows you could also discuss why OCR have not selected this poem for the exam (is it too short? Too ‘easy’? Too popular to be ‘serious’?)
	AO1

	Section
	Details
	AO

	Activities
	1) Paste the poem into the website http://www.wordle.net/ (or ask the students to if you have access to computers) to create a word cloud for the poem. The more often a word appears the bigger it is on the word cloud.

Also a pre-done word cloud is available here:

www.wordle.net/show/wrdl/3219126/He_Wishes_for_the_Cloths_of_Heaven
This clearly shows the very limited number of words in the poem and that key words are repeated (this could be emphasised by making a word cloud of another Yeats poem of similar length such as ‘The Valley of the Black Pigs’). Discuss why Yeats might have used such a limited vocabulary and rhyme scheme? How might it reflect the themes of the poem?

2) ‘Tread softly because you tread on my dreams’ has become Yeats’ most famous line.

Yeats’s metaphorical ‘dreams’ have many possible meanings. Do the ‘dreams’ represent romantic or sexual hopes? His poetry and the world of imagination? Others have also seen in the ‘dreams’ Yeats’ fragile hopes for the future of Ireland.

Introduce Keat’s idea of negative capability: that literature can hold multiple meanings at once without contradiction. Each student should identify another line or short passage from Yeats where there is ambiguity over the meaning of a metaphor or image and write a mini-paragraph exploring the possible ambiguities.

	AO2

AO4

	Plenary
	Push desks to the side of the room and give each student a sheet of A3 paper. Ask students to illustrate the image ‘Tread softly because you tread on my dreams’ in the way that they best understand the line – making their understanding of the image physical and concrete. End the lesson by laying the sheets on the floor and ‘treading carefully’ around the classroom sharing everyone’s work.

This could be altered by ending with the students writing their own personal dreams on the paper instead.
	

Text:

	Poem or sections of text
	Notes

	The title ‘He wishes for the Cloths of Heaven’
	Only in the title is a male speaker identified, but most readers assume the speaker is a man – why might that be? Despite its apparent simplicity, the noun ‘Cloths’ is suggestive of different meanings including tapestries, theatrical curtains as well as clothes or coverings.

	Had I the heavens’ embroidered cloths,

Enwrought with golden and silver light,

The blue and the dim and the dark cloths

Of night and light and the half-light,

I would spread the cloths under your feet:
	The entire poem is one sentence and this opening clause expresses the speaker’s elaborate desires. ‘Had I…’ places the clause in the conditional mood, leaving a sense of uncertainty and longing running through it. ‘Enwrought’ is the poem’s only archaic word, meaning decoration woven into fabric. The first recorded use is by John Milton. The word is suggestive of grandeur and majesty. The image of interwoven threads is reinforced by the linking of the colours ‘golden...silver…blue…dim…dark…night…light’ with the conjunction ‘and’, as well as the enjambment between lines 3 and 4. The final image is a courtly one – perhaps linking the poem to the tradition of courtly love poetry (it rather recalls the possibly apocryphal laying of Sir Francis Drake’s cloak on a puddle for Queen Elizabeth to walk on). What does it suggest about the attitude of the speaker to the addressee?

	But I, being poor, have only my dreams;

I have spread my dreams under your feet;

Tread softly because you tread on my dreams.
	The second section of the poem is shorter by a line than the first – perhaps to reflect the speaker’s limited resources in comparison to what they hope to give. As with the first stanza key words are ‘threaded’ and repeated across lines (‘tread…dreams’). The rhyme scheme for the poem is both very common and very unusual. The structure is abab throughout – known as cross rhyme and wisely used in many different forms of poetry. But is it rhyme at all? The rhymes are actually on the same words (‘cloths/cloths’…’light/light’… ‘feet/feet’…’dreams/dreams’. This is known as autorhyme – at once the most perfect rhyme possible and also no rhyme at all! This perhaps reflects the theme of the poem – that the speaker has limited resources, but out of them he can create things of great beauty.

Consolidation/Next steps

	Suggestions
	Details

	Homework task
	Find out more about Yeats’ relationship with Maud Gonne – who many critics have identified as the inspiration for the poem.

	Retention task
	

	Further reading
	More on Keats’ idea of negative capability http://www.bbc.co.uk/dna/h2g2/A813962

A LEVEL

ENGLISH LITERATURE H071 H471

WILLIAM BUTLER YEATS

Sample Lesson Plans

Unit F661 - Poetry and Prose 1800-1945

© OCR
V1.0

Page 2 of 7
GCE English Literature H071 H471
William Butler Yeats

