

www.the-classroom.org.uk

Lesson Plan: English
Lesson Title: Mrs Tiresias Group: Teacher: Date:

National Curriculum Key Stage and Targets: KS4
Cross-Curricular Elements: History, Citizenship, PSHE, Sociology, SRE
Further Learning Opportunities: Poetry and prose dealing with sexual orientation and gender identity
	
	Timing
	Teaching and Learning

	Focus the Learning - Learning Objectives:
	
	At the end of the lesson:
All students must; understand that a poem can tell a story and appreciate explicit meaning in poetry.
Most students can; understand the implicit meanings in the poetry and comment on tone and style.
Some students might; comment on images and irony; discuss why the poet has chosen particular words or phrases.

	Extend / Reinforce the Learning:

Homework:
	5 mins
	Tell the pupils: We are going to look closely at a poem and discuss its meanings. I am going to give you a worksheet to be completed at home. You will need to look at ten statements about the poem and give each a number, between one and ten, based on how important you think the statement is. These statements will make sense once we have looked at the poem

	Begin the Learning - Starter:
	10 mins
	Using the PowerPoint, or the PowerPoint worksheet in a low-tech environment, show the first three slides to explain who Tiresias was in Greek mythology.

Using the fourth slide, show who Carol Duffy is and, looking at the final paragraph, show why poetry is thought to be important.

	Continue the Learning - Activities:

	40 mins
	1. Hand out copies of the poem and tell students they can make notes as they go along. Tell the students: The poem updates the story of Tiresias in a modern context, through the eyes of Mrs Tiresias. We are going to read it in sections and discuss the poem as we go.

2. Show the next nine slides. Read out the sections of the poem and discuss the answers to the questions with the students. Students may work in groups or this can be done as a whole class activity.

3. Use slide 14 to remind students of the myth. It may be necessary to explain the meanings of copulation and celibacy.

4. Show slides 15 and 16 with minimal comment, so that the students can infer that Mrs Tiresias has entered into a lesbian relationship.
5. Show slide 17 and explain that Duffy has turned the story on its head by making Mrs Tiresias the main character of it and by making her the person who experiences different kinds of love.
6. Show slide 18 and discuss the questions as before. Explain that the poet is describing sensuality from a lesbian perspective. N.B. The final stanza is very sexual: “bite at the (forbidden) fruit of my lips”; red wet cry (female orgasm?) ; “his hands her hands” (hands being a sexual organ in lesbian lovemaking). As a teacher you need to use your discretion here.
7. Show slide 19 and read through the main points. Use the final questions for further discussion.

	Supporting / Developing the Learning – Differentiation:

Where appropriate, identify students and the methods of support and extension to be used. Include support staff meeting notes.

	
	Students / Target groups likely to need support
If questions are directed, take care to differentiate so that the more explicit questions are given to foundation level pupils. If students are in groups, ensure a balance of abilities in each group
	Students likely to need extension work

There are many questions raised by this poem that require discussion.
Students could also write a poem or piece of prose telling the story from Tiresias’ perspective

	Celebrating the Learning - Plenary: Students demonstrate in some way what they have learned. Recognition of progress. Refer back to Learning Objectives.

	5 mins
	Re-iterate that we have:
· Learnt a Roman myth

· Found out about Carol Ann Duffy

· Learnt that a poem can tell a story

· Learnt about sensuality from a lesbian perspective

· Discussed male/female stereotypes

	Management of Resources

Identify which resources are to be used and how. Include the use of new technology and the use of other supporting adults.

	
	PowerPoint and IWB desirable.
PowerPoint can be delivered as a hand-out if downloaded and printed

Poem and worksheets for home need to be printed and copied in advance

	Equal Opportunities & Social / Moral / Cultural considerations

Identify any relevant aspects of the lesson which develop pupil understanding, skills and knowledge in these areas.

	
	Some cultural references need explaining, e.g. the Times a traditional paper for businessmen; writing a letter to the Times when you hear the first cuckoo of spring. Be aware that this is a white, British middle-class couple who clearly don’t live in an inner-city environment and an understanding of their lifestyle cannot be taken for granted
Sexual orientation and gender identity are strong themes in this lesson and it gives lots of opportunities for further work and discussion. One crucial question is ‘How does an artist’s sexual orientation/gender identity inform their work?’

	Health and Safety Considerations

Identify the major Health and Safety considerations and what needs to be done to ensure maximum safety.

	
	As for school policy. If group work option is being used, ensure opportunity for safe movement of students and furniture.

