Modified LESSON PLAN TEMPLATE

Author: Andie Faircloth
Date Created: 5 April 2013
Subject(s): British Literature
Topic or Unit of Study (Title): William Shakespeare’s Macbeth: The Macbeth Tango
Grade Level: 12th
Materials: Text/Play (or specific acts), Cause-and-Effect Graphic organizer, large presentation/poster Paper and markers.
Summary (and Rationale): The “Macbeth Tango” is essentially the inter-marital conflict between Macbeth and his wife (named Lady Macbeth). The dynamic relationship is a quintessential example of the “battle of the sexes” but in a discreet, fatal way and the catalyst for the respected characters’ actions and ultimate demise. In this lesson, students will explore the cause and effect of these said character dynamics, ulterior motifs, and overall plot influence in relation specifically to Macbeth and Lady Macbeth. This lesson could quite possibly be carried out at any point during the reading, but will be most beneficial and thorough if carried out at the end, lending more insight and concrete examples to support cause/effects. The “Macbeth Tango” utilizes cooperative learning under the individual and group accountability approach; students will work in randomized groups to cite concrete cause/effect examples for their assigned act and scene.
I. Focus and Review (Establish Prior Knowledge): [5 minutes]
A brief recap or review might be necessary, depending on where you are at in the reading of the play. If electing to carry-out towards the end of the play, outline scenes in which the contrast are most evident: Act 1, Scene 5, 1.7, 2.3, 3.2, 3.4, 5.1 and 5.5. After reviewing, ask the students to focus specifically on the characters of Macbeth and Lady Macbeth for this activity; then explain the overall goal of this lesson is to evaluate their “unhealthy” marriage in a cause and effect approach. Coincidently, a review of the cause and effect model might be deemed necessary to ensure awareness and uniform understanding.
II. Statement of Instructional Objective(s) and Assessments:
	Objectives
	Assessments

	When assigned into heterogeneous/”expert groups,” students will collaborate to find textual support from their designated act and scene (focusing specifically on dialogue exchange) to develop a cause/effect model for the Macbeth marriage.

After re-reading their scene, the students will be able to fill out an accompanying graphic organizer when given a statement and correctly state the initial cause and the ultimate effect.

When returning to the entire class “learning” group, each individual group should be able to present their causes and effects (in chronological order) as to build up the overall cause and effect outcome of the Macbeth union.

After reviewing each group’s cause and effect outlines, the entire class should be able to reach a consensus vote on the overall cause and effect of the Macbeth marriage, examining each step of the cause-and-effect model steps.
	Students will have to work as a group, ensuring everyone’s participation, to outline a cause and effect model. Student participation here is the key assessment. (20 points).

Due to the differentiated acts and scenes, answers will vary. However, every scene has the potential to have at least three cause and effects evident through exchange with Macbeth and his wife, in relation to the plot at a whole, and students are well-equipped enough to complete the graphic organizer. (1) graphic organizer for each group. (40 points)

Equal distribution of presentation content must be represented in each group, ensuring that everyone participates. Appropriate presentation, voice, display, etc. must be present. (20 points)

Assessment can be placed on participation and understanding of the seven steps of the model in relation to this specific prompt. (20 points)

Sample Graphic Organizer: Retrieved from edhelper.com
Cause and Effect
Write the cause and effect for each sentence.
	1.

	Ex. Duncan is murdered. (Act 2. Scene 2)
Cause:

[image: image1.png]

Effect:

[image: image2.png]

	

	2.

Event:__
Cause:

[image: image3.png]

Effect:

[image: image4.png]

	3.

Event: ___
Cause:

[image: image5.png]

Effect:

[image: image6.png]

	4.

Event:__
Cause:

[image: image7.png]

Effect:

[image: image8.png]

	5.

Events:__
Cause:

[image: image9.png]

Effect:

[image: image10.png]

Sample Grading Rubric: (to be filled out by the teacher)

	Oral Presentation Rubric : The \"Macbeth\" Tango

Teacher Name: Ms. Faircloth

Student Name: __

	

	CATEGORY
	4
	3
	2
	1

	Collaboration with Peers
	Almost always listens to, shares with, and supports the efforts of others in the group. Tries to keep people working well together.
	Usually listens to, shares with, and supports the efforts of others in the group. Does not cause \"waves\" in the group.
	Often listens to, shares with, and supports the efforts of others in the group but sometimes is not a good team member.
	Rarely listens to, shares with, and supports the efforts of others in the group. Often is not a good team member.

	Content
	Shows a full understanding of the topic. At least three examples of cause-and-effect are outlined on graphic organizer and poster. Each is well-explained.
	Shows a good understanding of the topic. 3-2 examples of cause-and-effect outlined
	Shows a good understanding of parts of the topic. 2 examples of cause-and-effect, but not necessarily well-explained.
	Does not seem to understand the topic very well. Only one example of cause-and-effect from scene and not well-explained to the class.

	Listens to Other Presentations
	Listens intently. Does not make distracting noises or movements.
	Listens intently but has one distracting noise or movement.
	Sometimes does not appear to be listening but is not distracting.
	Sometimes does not appear to be listening and has distracting noises or movements.

	Preparedness
	Students are completely prepared and has obviously rehearsed.
	Students seem pretty prepared but might have needed a couple more rehearsals.
	The students are somewhat prepared, but it is clear that rehearsal was lacking.
	Students do not seem at all prepared to present.

[You may want to ask peers to evaluate each of their group members based on their participation, attitude, and efforts during group time to ensure active participation and collaborations. A simple 1-5 (1 being poor, and five being excellent) scale may be provided alongside with a comment line].

Suggested Steps for Cause-and-Effect Model:

1. Choose the date or topic, action, or problem to be analyzed.

a. The marriage and relationship of Macbeth and Lady Macbeth.
2. Ask for causes and support for those causes.

a. Recap of group presentations and individual examples.
3. Ask for effects and support.

a. Ask for students to explain how the marriage develops and changes, not only in regards to just Macbeth and Lady Macbeth, but to the play as a whole.
4. Ask for prior causes and support.

a. Moving in a chronological order of the play (group acts and scenes) will ensure understanding of prior examples and building blocks.
5. Ask for subsequent effects and support.

a. Progressing in chronological order will also help here.
6. Ask for conclusions.

a. Develop a grander understanding here and discuss how it all relates.
7. Ask for generalizations.

a. Conclude by asking the students how this one character relationship and individual v. individual conflict alters the play as a whole and changes how we read Shakespeare’s tragedy.
State the objective: [5 minutes]
Post-review time, some time will be needed to randomly assign groups and specific act and scene numbers. After doing so, graphic organizers (one per group), markers, and one sheet of large presentation/poster paper (to enlarge the organizer for class visibility) should be distributed to every group. A recap/question and answer time might be necessary before beginning group work. Time frames should also be established at this time.

Assessment: [50 minutes]
· Approximately 15-20 minutes should be equipped for group work time and planning. This includes time to re-read, discuss, complete the graphic organizer, and transport findings/model to the poster paper.

· The same amount of time, about 20 minutes, should be allotted for group presentations and copying down of each group’s work. Given about 5-7 groups, time should be evenly distributed

· The final class discussion should take about 10 minutes. This time should be used to ultimately reached the overall cause and effect of the Macbeth marriage in the play and each step in the cause-and-effect model should be taken into consideration.
III. Teacher Input (Present tasks, information and guidance): [Throughout/When Needed] Including the initial ten minutes of review and group assignments, teacher assistance and monitoring is needed throughout the lesson to ensure students’ understanding of the assigned task. Teacher time-monitoring is also necessary throughout the lesson and smooth transitioning is essential. Finally, a teacher-led discussion reviewing the model and reaching the overall lesson’s goal concludes this plan.
IV. Guided Practice (Elicit performance): [Throughout]
As mentioned previously, teacher input is needed throughout the plan. However, the main focus and assessment of this particular lesson is placed into student-led discussion and cooperative learning activities. Guided practice should be minimalized as to encourage student participation and individual inquiry.
V. Closure (Plan for maintenance): [10 minutes]
This is the same final ten minutes outlined to wrap-out and summarize the group presentations and review the model. Teacher-led discussion should still include student participation to ensure understanding and retentiveness of the model.
VI. Independent Practice: [Final minutes of class/homework]
Students should organize the lesson’s findings and notes into their own personal organizer to manage personal understanding of the concept. This information may be used later on in discussion of the play and character dynamics so students should be aware of the theme behind the lesson and how it now affects their reading of the play.
STANDARDS:
RL 1: Cite strong and through textual evidence to support analysis of what the text explicitly says.

RL 3: Analyze impact of author’s choices regarding how to develop and relate elements of a story/drama.

RL 5: Analyze how an author’s choices concerning how to structure specific parts of a text contribute to its overall structure, meaning, and aesthetic impact.
RI 1: Cite strong and thorough textual evidence to support analysis of what text is saying.

RI 4: Determine the meaning of words and phrases as they are used in a text (figurative, connotative, and technical meanings).

W 1c: Use words, phrases, and clauses as well as varied syntax to link the major sections of the text.

SL 1: Initiate and participate effectively in a range of collaborative discussions.

SL 2: Integrate multiple sources of information presented in diverse formats and media.

SL 5: Make strategic use of digital media in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

L 3: Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
Plans for Individual Differences:
Since this is predominately a collaborative learning exercise, meeting individual needs and incorporative differentiation would be all too easy. This “expert” group falls under the differentiation approach for flexible grouping. All members of the group can play an active role, anywhere from finding examples in the text to filling out the graphic organizer/writing on the poster. Group members will be held accountable for their own participation so everyone will (assumingly) be willing to participate so that their grade positively reflects this.
References (APA style):
Edhelper.com: Cause and Effect. edhelper.com/language/reading_comprehension. Retrieved April 5, 2012.

Holt McDougal: Common Core Edition (2012). British Literature. William Shakespeare: Macbeth. Retrieved April 5, 2013.

Thomas H. Estes, Susan L. Mintz, Mary Alice Gunter: Instruction: A Models Approach (2011). The Cause-and-Effect Model. Retrieved April 5, 2013.

