[image: image1.png]

[image: image2.png]

2.3.2 Using haiku
The following activity illustrates how haiku, another type of language arts text, can be used to consolidate students’ skills in syllable recognition.
Suggested Activities
	Level:
	S2-S3

	Materials:
	· Activity Sheets (pp.59-60), with six haiku written by Lyn Austin
· A PowerPoint slide showing a haiku (PowerPoint file 3)
· An audio clip of the six haiku (Track 6 on the CD-ROM)

	Objectives:
	Language-arts-related

· Understanding what a haiku is, including its formal structure

· Understanding the syllable requirements of haiku
· Using knowledge of syllables to replace words in a haiku with other words with the same number of syllables in order to modify the haiku meaning
Phonics-related

· Understanding what syllables are

· Understanding how a word can be broken up into syllables

	Summary of the activities:
	Students read six haiku and learn about their defining characteristics in terms of their syllable patterns. They then rewrite these haiku by replacing selected words with words that have the same number of syllables.

	Sharing learning intentions

	Step 1
	Introduce the objectives of the activities.

	Presenting and reading a haiku

	Step 2
	Display Haiku 1 (PowerPoint file 3). Read it out. Ask Ss questions to help them understand the haiku better, e.g.
· What colours of the sky can you see from the haiku?
· What happens to the leaves?
· What time of the year could the haiku describe?
· How does the writer feel?
(For more able students, mention what haiku are usually written about.)

	Focusing on phonics and the meaning of the haiku

	Step 3
	Revisit the concept of syllables using examples from Haiku 1. For example, show Ss that both “yellow” and “flutter” contain two syllables by inserting the syllable marker in the appropriate place, i.e. “yel/low”, “flut/ter”. Ask Ss to look for the third two-syllable word in the haiku. (“a/way”) Show and explain to Ss that each of the other 11 words in the haiku contains only one syllable.

	Step 4
	Tell Ss that all haiku have a unique sound pattern. Ask Ss to count the number of syllables in each line of Haiku 1. Have Ss work out what the sound pattern of haiku is, in terms of the number of lines, the number of syllables per line and the total number of syllables. (A haiku is made up of three lines of a total 17 syllables, 5 in the first line, 7 in the second and 5 in the final line, i.e. the 5-7-5 syllable pattern.)

	Step 5

	Have Ss read out Haiku 1 in chorus or listen to the recording of the haiku on the CD-ROM (Track 6). Remind them to pay attention to the multi-syllabic words in particular.

	Step 6
	Give out the Activity Sheets (pp.59-60). Focus Ss’ attention on the multi-syllabic words in Haiku 1, i.e. “yellow”, “flutter” and “away”. Work with Ss to modify the meaning of the haiku by replacing these words with other words with the same number of syllables, e.g.
· “yellow” can be replaced by “orange”;
· “flutter” by “falling”; and
· “away” by “crying”.

	Step 7
	Tell Ss to form groups of four. Assign one of Haiku 2 to Haiku 6 to each group. (Assign Haiku 4 & 6 to more able groups.) Ask appropriate questions to help Ss understand the ideas expressed in the haiku, e.g.

· What kind of noise is being described in this haiku?

· What can you “see” from this haiku?

Then ask them to identify the 5-7-5 syllable pattern in their haiku and insert a syllable marker wherever appropriate.

	Step 8

	Check if Ss can identify the 5-7-5 syllable pattern in their haiku by having them read them out or listen to the recording of the haiku on the CD-ROM (Track 6). Emphasise the syllable boundaries, if necessary.

	Step 9
	Tell Ss to modify the meaning of the haiku by replacing the underlined words with words carrying the same number of syllables.

	Step 10
	Check the revised haiku from each group by asking Ss to read it out.

	Reviewing progress

	Step 11
	Guide Ss to reflect on what they have learnt, with reference to the objectives of the activities.

Activity Sheets
In Part I, in groups of four, study the original version of the haiku assigned and identify its 5-7-5 syllable pattern. Then, in Part II, rewrite it by replacing the underlined words with one or two words that make up the same number of syllables. Make sure that the rewritten haiku still makes sense.

	Part I
Haiku 1
Yellow sky turns grey

Leaves flutter down from the trees

My love is away.

Haiku 2
Pink dolphins jump high

Whales frolic in the water

Waves prance in delight.
Haiku 3
Rain thundering down

Trees arch away from the storm

Typhoon season starts.
Haiku 4
Cycling from Shatin
Feet pedalling steadily on,

A magpie wheels by.

Haiku 5
Evening in Sai Kung:

The sea blushing fuzzy pink
The sky a red gash.

Haiku 6
Rainy Monday night:

Bamboo creaking in the breeze
Frogs croaking loudly.

Lyn Austin

Reprinted courtesy of Lyn Austin

	Part II

Haiku 1

___________ sky turns grey

Leaves _________ down from the trees

My love is ___________.

Haiku 2

Pink __________ jump high

________________ in the water

Waves prance in ____________.

Haiku 3

Rain ______________ down

Trees arch away from the storm

____________________ starts.

Haiku 4

____________ from _____________

Feet _____________ steadily on,

A ______________ wheels by.

Haiku 5

_____________ in Sai Kung:

The sea ________________________

The sky a red gash.

Haiku 6

___________________ night:

____________________ in the ____________

___________________ loudly.

Suggested Answers
	Part II
Haiku 1
Orange sky turns grey

Leaves falling down from the trees

My love is crying.

Haiku 2
Pink salmon jump high

Frogs jumping in the water
Waves prance in great joy.
Haiku 3
Rain bucketing down

Trees arch away from the storm

Monsoon climate starts.
Haiku 4
Walking from North Point
Feet trundling steadily on,

A big bike wheels by.

Haiku 5
Morning in Sai Kung:

The sea sparkles darkly red
The sky a red gash.

Haiku 6
Stormy Friday night:

Shop-signs swinging in the winds
Cars hooting loudly.

References
For song lyrics, the following ad-free websites can be investigated:

Lyrics-bank.com

www.lyrics-bank.com/search/
For more haiku, the following websites can be visited:

Haiku For People

www.toyomasu.com/haiku/
Haiku from the Japanese Haiku Master Matsuo Basho

thegreenleaf.co.uk/hp/basho/00bashohaiku.htm
Haiku from an American Poet Richard Wright

www.terebess.hu/english/haiku/wright.html
UCLA Asia Institute – Haiku Examples

www.international.ucla.edu/shenzhen/2002ncta/cunningham/Webpage-HaikuPoems.
htm

PAGE
58

