Lesson Plans for the Week of October 20th-24th

October 20th
TEKS:
9D- Interpret the possible influences of the historical context on a literary work.

Objective: I will discuss and understand a classic Shakespearean tragedy.

1)Present Sonnet Projects

2)Take notes over Macbeth background

HW- Notebook Check- Wednesday; Poetry Analysis- Thursday; Vocab 15 & Macbeth Act I Quiz- Friday

1)Present Sonnet Projects

 -Each student will present their sonnet projects they created using one poem from each of the
 following poets: Shakespeare, Petrarch, and Spenser

2)Begin presentation on background of Macbeth
 -Using a PowerPoint presentation as a guideline, introduce students to the literary and
 historical background of Macbeth.
October 21st
TEKS:
9C- read British and other world literature, including classic and contemporary works

8H- use study strategies such as note taking, outlining, and using study-guide questions to better understand texts

Objective: I will discuss and understand a classic Shakespearean tragedy.

1)Finish taking notes over the background of Macbeth

2)Begin discussion of Act I

HW- Notebook Check- Wednesday; Poetry Analysis- Thursday; Vocab 15 & Macbeth Act I Quiz- Friday

1)Finish presentation on background of Macbeth

 -Continue using PowerPoint to help students understand the literary and historical background

 of Macbeth
2)Discuss Act I of Macbeth
 A. Ask for three student volunteers to read the role of the witches in Act I, Scene I.

 -Give each volunteer a flashlight, turn out the lights in the room, and have them read

 their parts.

 *This gets the students more interested in the text and creates a more “mysterious,

 supernatural” air

 -Discuss with the students what they have just read.

 -Define the word ‘paradox’ = a statement that seems to contradict itself, but in fact

 reveals an element of truth

 *Discuss where a paradox can be found in Act I, Scene I

 -Point out to students the rhyme in the last two lines and explain to them that

 Shakespeare did this when he wanted his audience to remember something

 B.Talk through Act I, Scene 2 with students
 -Define ‘motif’ = a recurring word, phrase, image, object, idea, or action in a work of

 literature. Functions as a unifying device and often relates directly to one or more

 major themes.

 -Have students look over Scene 2 and discuss out loud what motifs they think are in the
 scene. Possible answers: blood, animals
 -Point out to students that like Scene I, the last two lines rhyme

 -Finish up discussion, making sure the students are clear as to what is going on in the

 scene. Discuss any additional questions or thoughts students might have about the

 scene.

 C.Act I, Scene 3
 -As in Act I, Scene I, ask for three student volunteers to read the role of the witches in

 *Give each volunteer a flashlight, turn out the lights in the room, and have them read

 their parts.

 -After students have read aloud the first half of the scene, have them discuss the meaning

 behind the witches meeting and story

 -Have students continue reading until after the prophecies are given

 *Discuss the prophecies and possible meanings of the prophecies

October 22nd

TEKS:
8A- establish and adjust purpose for reading such as to find out, to understand, to interpret, to enjoy, and to solve problems

8H- use study strategies such as note taking, outlining, and using study-guide questions to better understand texts

12A- compare and contrast elements of texts such as themes, conflicts, and allusions both within and across texts

17C- Listening/speaking/presentations. The student prepares, organizes, and presents oral messages. The student is expected to: choose valid evidence or proofs to support claims.

Objective: The student will analyze literary elements for their contribution to meaning in literary texts

1)Continue discussion of Macbeth Act I

2)Exercise in understanding a paradox

HW- Poetry Analysis- Thursday; Act I and Vocab 15 Quiz- Friday

1)Continue discussion of Act I

 A.Finish discussing Act I, Scene 3 with students

 -Define the term ‘aside’= a remark spoke in an underton by a character, either to the

 audience or to another character. It is heard by the audience, but not the other characters

 onstage.

 B. Divide students up into four groups with a sheet of butcher paper for each group. Give each

 group a line from Act 1, Scene 3 that is a paradox. Give students the following instructions:

 -Assign each group to complete, in writing, the following items for their assigned

 quotation:

 A. Identify the speaker and the addressee, and explain as much as you can about the
 context of the situation.

 B. Explain the specific terms in the quotation that make it a paradox.

 C. Explain the hidden truth to be found in the paradox.
 -Students will need to refer to the text to describe the context of their assigned lines.

 -Give each group one of the paradoxes listed below:

 1. “So foul and fair a day I have not seen.” –1.3.39

 2. “Lesser than Macbeth and greater.” –1.3.68

 3. “Not so happy, yet much happier.” –1.3.69

 4. “This supernatural soliciting / Cannot be ill, cannot be good.” –1.3.143-144

 5. “And nothing is but what is not.” –1.3.155
 -Have each group report their discoveries to the rest of the class. Discuss how paradox

 contributes to the themes of the play and what it tells us about the characters that use it in

 their speech.

October 23rd
TEKS:
8H- use study strategies such as note taking, outlining, and using study-guide questions to better understand texts

12A- compare and contrast elements of texts such as themes, conflicts, and allusions both within and across texts
Objective: I will read to understand Shakespeare’s Macbeth.

 1)Finish discussing Macbeth Act I

 HW- Study for Act I & Vocab 15 Quiz, Begin reading Act II

1)Have students read Act I, Scene 4 aloud.

 -Discuss with students what is going on in the scene, making sure to answer any questions

 they might have over the reading.

2)Have students read Act I, Scene 5 aloud
 -Discuss in great detail Lady Macbeth’s speech at the beginning of the scene
 -Point out to students the verbal bond Shakespeare creates between Macbeth and Lady

 Macbeth by viewing their following lines:

 1.5.50-53, 1.4.50

 -Discuss the allusion Shakespeare makes in 1.5.65 to the Gunpowder Plot of 1605

3)Have students read Act I, Scene 6 aloud

 -Very short scene; ask students to summarize it and talk to each other about the main points

 -Ask if anyone has any questions over the scene

4)Have students read Act I, Scene 7 aloud

 -Carefully go over this scene with students.

 -Write the following on the board to help students gain a better understanding of Macbeth’s
 monologue at the beginning of the scene:

 *Macbeth’s arguments against killing Duncan:

 A.1.7.1-12~ fears the consequences of the murder in the afterlife and punishment in this

 world

 B.1.7.13-14~ Duncan trusts Macbeth

 C.1.7.14-16~ As his host, Macbeth should be protecting Duncan and not plotting to kill

 him

 D.1.7.16-20~ Duncan is a good and virtuous king and his killer would be damned for

 eternity

 E.1.7.21-25~ Duncan’s murder would provoke pity and horror

 F.1.7.25-28~ Macbeth’s only motivation to kill is his ambition

 -Point out to students the recurring theme of deceptive appearance that once again is found in

 this scene.
 -Discuss with students any further questions they might have on this scene.

 -Have students turn to page 321 in their text and read aloud the traits of tragic hero. Have

 them discuss with a partner how these traits might be seen in the character of Macbeth so far.

October 24th
TEKS:
19: The student understands and interprets visual representations. The student is expected to:

 A-describe how meanings are communicated through elements of design, including, shape,

 line, color, and texture

 B- analyze relationships, ideas, and cultures as represented in various media

Objective: I will understand and interpret visual representations related to Macbeth

 1)Take quiz over Act I and Vocab 15

 2)View Macbeth media

 HW- Read Acts II & III

1) Administer a Macbeth Act I and Vocab 15 Quiz

2) Watch various film versions of Macbeth
 -Remind students that Shakespeare’s plays were meant to be watched, not read.
 -Show students about 30seconds- 1 minute of two different scenes from the Japanese
 version of Macbeth entitled Throne of Blood
 *Discuss with students how this compares with the play

 *Talk to students about the various elements the director used to tell the story- lighting,

 sound, actor’s facial expressions and movements
 -Watch 2 different versions of Act 1, Scene 1 (both are less than 30 seconds long)

 -Watch Act 1, Scene 7 of the Sean Connery version

 -Show the BBC version of Act I of Macbeth for the remaining 5 minutes or so of class

 *Point out to students how the director conveys the relationship between the characters

 in this version. How do they use lighting, mood, etc. to set the mood for the play?
