
 Viva la Poetry!
 Biblical allusions & free verse
Concept / Topic To Teach: Students will learn about how allusion (specifically biblical allusion) functions in a song/poem. Students will then learn about free verse poetry as they attempt to create their own headline poem.
Standards Addressed:
Grade: 10,11,12 Description: ELAWLRL1 The student demonstrates comprehension by identifying evidence (e.g., diction, imagery, point of view, figurative language, symbolism, plot events, main ideas, and cultural characteristics) in a variety of texts representative of different genres (e.g., poetry, prose, short story, novel, essay, editorial, biography, and drama) and using this evidence as the basis for interpretation. Critical Component: The student identifies and analyzes elements of poetry from various periods of world literature and provides evidence from the text to support understanding; the student:
a. Identifies, responds to, and analyzes the effects of diction, syntax, sound, form, figurative language, and structure of poems as these elements relate to meaning.
i. sound: alliteration, end rhyme, internal rhyme, terza rima, consonance, assonance
ii. form: haiku, lyric, epic, narrative poem
iii. figurative language: personification, imagery, metaphor, epic simile, synecdoche, hyperbole, symbolism
b. Analyzes and evaluates the effects of diction and imagery (e.g., controlling images, figurative language, understatement, irony, paradox, and tone) as they relate to underlying meaning.
c. Identifies and responds to poetic forms specific to particular cultures.
General Goal(s):
Students will be able to recognize allusions and compare a poem with a rhyme scheme and a poem with a free verse schematic. Students will recognize that poetry can also be found in the lyrics of popular music and many other aspects of the real world. Poetry lives everywhere.

Specific Objectives: Students will analyze the song “Viva la Vida” by Coldplay and pinpoint biblical allusions. The biblical allusions will be deconstructed in order to make meaning out of their existence in the song. Students will complete an independent rhyme scheme of the song “Viva La Vida.” Students will learn about the concept of free verse poetry and its prevalence in modern culture. Students will work in groups to create their own version of a type of free verse poetry called “headline poetry” or “found poetry.” Students will share their creations with the class.
 Required Materials:
1. Power point Presentation entitled “Viva La Poetry!” (access to the appropriate technology for this)
2. ___ copies of the lyrics to the song “Viva la Vida” by Coldplay

3. ___ of glue sticks (for each group)

4. ___ packets of pre-cut words from magazines and newspapers (25 words/packet)

5. ___ blank sheets of paper (enough for 1 per group)

 Anticipatory Set (Lead-In):
Students will participate in an anticipatory discussion on songs they believe are poetic. They will listen to the song “Viva la Vida” one time and be asked to decipher what they believe the song is about. They will be asked to write a note at the top of their lyric sheet (using several words) to describe their initial reactions to the song. This will be an interesting comparison after the song is delved into deeper.

Step-By-Step Procedures:
1. Lyric sheets passed out to each student

2. Anticipatory Lead in.

3. Power point presentation

4. Activity explained to students

5. Separation into groups of 2-3

6. Materials passed out for the activity

7. Students begin activity / teacher roams the groups to assist

8. Students clean up materials and finish activity

9. Students share their poem with the class

 Plan For Independent Practice:
Students will be encouraged to look around the world and see if they can find poetry in songs or in magazines, newspapers or on television. Students will be encouraged to find several other popular songs that contain biblical or mythological allusions and to research them for a better understanding of the song.

Closure (Reflect Anticipatory Set):
Teacher will review what the class has learned. Pointing first to the power that allusions can have in poetry and literature as a whole. Then will review how the song “Viva La Vida” took on a whole new meaning once the allusions were researched. How did this change the students view of the song? Next, students will review how poets write free verse poetry- trimming the fat of unnecessary words as they did in the activity. Do they feel that this makes words more powerful in the poem? Does this generate more emotional pull on the reader? Do less words really mean more?
Assessment Based On Objectives:
Learning success will be achieved when each student has an understanding of the function of allusion, the definition of free verse poetry and the experience of creating their own free verse poem in a group.

Adaptations (For Students With Learning Disabilities):
Adaptations will be made based on the IEP of each student in conjunction with the co-teacher Mrs. Small.

Possible Connections To Other Subjects:
Since biblical allusions are being focused on, there is a strong connection between history and literature that will be unveiled in the class. Students will be educated on this connection and the importance of having knowledge of history in order to form a better understanding of not only poetry but, the world around them.

Amendments:
__

Sarah Lewis-Leach

6 October 2009

Observation Lesson

