

[image:]
World War I Primary Resources: Lesson 5

	Subject: English / Literacy

	Curriculum links
See curriculum links from England, Wales, Northern Ireland and Scotland

	Cross curricular opportunities: History, Art

	Year Group / Class:

	Date of lesson:

	Learning objectives

	Express thoughts and feelings in imaginative writing
Create a poem showing interesting characters and settings so that the meaning is clear to an audience.

	Success Criteria

	To be able to explore and develop ideas using stimulus of poems or other objects.
To have a deeper understanding of the physical and emotional impact of the First World War on the soldiers involved in it.

	Resources

	White board / laptop.
Operation Ouch film section 1:39–2:55
Web site http://brendawilliamspoet.co.uk/Warhorse.html

	SEQUENCE OF LESSON – (based on 40 minute lesson)

	Timings
10 minutes
	Introduction
Discuss with the class that during WWI there was little media which described what was happening. People relied on war reporters to tell them in their own words what they could see.
Often this was through the writing of poems and there were a number of WWI poets who wrote about the terrible events from a first-hand perspective.
Look online for poems written during WWI and choose one that is appropriate for your class – depending on age range/maturity – to look at as a group.
Below are some suggestions for short poems that you might want to look at:
Siegfried Sassoon, Does it matter
Wilfred Gibson, Back
John McCrae, In Flanders fields
Read your chosen poem aloud and ask pupils to write down one word to say what they think the poet might have been feeling when they wrote the poem.

	25 minutes

	Group or class activities
The WWI poets wrote about things they saw on the battlefield.
Ask pupils to think about what they have seen in the Operation Ouch film and write a poem about someone who was involved in WWI.
It could be from a soldier, a soldier’s friend or family, or a reporter.
Use the first person perspective and think about how that person might feel, what words they could use to describe their feelings and emotions.
It could even be about a horse getting injured after going into battle.
As a further stimulus look at the website http://brendawilliamspoet.co.uk/Warhorse.html This is a poem called ‘War horse’ written by Brenda Williams who was inspired by the book ‘War Horse’ by Michael Morpurgo.

	Time available

	Plenary
Ask pupils what they have learnt from this lesson.
What made the war poets write the way they did and choose the words they did?
How does poetry from the First World War help us understand the impact of war on individuals?
How might someone be affected by exposure to war and other situations of conflict?
Get the children to read some of their finished poems out loud.
Talk about how war reporters nowadays use Skype and video links to communicate what is happening with people around the world. How does this change how we understand and perceive conflict?

	
	

	Opportunities for Assessment
	Differentiation

	Speaking & Listening

Observations
	Task

Outcome

Questioning

	Evaluation
	

	What worked really well in my lesson?

What do I want to focus on to improve future lessons?

3

image1.jpeg

image2.jpeg

image3.jpg

