

Haiku

Remember the Haiku pattern.

5 – 7 – 5

Task One

Copy out these Haiku. Miss a line. Write number of syllables under words. Write total number at end of line.

Darkness falls again
Lights illuminate the night
Guiding us safely

Example.

A summer mountain – (5)
The air is warm and fragrant (7)
Why do you wear snow?
(5)

Cold winter morning
(A) tickling chill bites his
throat
Some coughing smoke forms

Task Two

Some of the lines in these haiku are either too short or too long.

Work out the number of syllables in each word and each line, as before, and then try change the poems so they are proper Haiku.

Inside the small classroom,
The children are working
quickly,
Some look quite sad.

The old woman waves
goodbye
To her daughter who is
leaving
She is alone again.

Task Three

Copy and complete these Haiku. You can either use the words at the end or use ones of your own.

Brown leaves _____ and _____
They _____ underneath my

Autumn is here now.

Young birds _____ and _____
Mother rushes to _____
They always _____.

The school day drags on,
The teacher looks at _____
It is _____ soon.

The church _____ ring out
Come and listen to _____
People _____ again.

Cars sit, horns _____
People rush _____ past them
Glad to be _____.

These are the words that I used. You can use your own if you wish.
Feet, watch, feed, quickly, bells, her, more, screech, squawk, swirl, them,
smile, twirl, crunch, want, honking, Jesus, home-time, walking

Extension Task

Make up your own Haiku. Remember that they need to feature lots of imagery. You're trying to create a picture in the reader's mind.