

2. Whose birthday is celebrated as a youth day?	Ans. Swami Vivekanand
3. What do you know about the poem of Swami Vivekanand?	Ans. Problematic.

Statement Aim : - Well students today we are going to read a motivational poem The song of the free written by Swami Vivekanand.

Study Material : - The wounded unfold their best.

Instruction : - The teacher will give the instruction to the students to open Pg. No. 42 Chapter 7

Presentation

First Model Reading : - The teacher will read the whole poem with proper expression, proper modulation of voice and with proper attention to rhythm.

Second Model Reading : - The teacher will recite the poem again in a modulated voices.

Loud Reading : - The teacher will ask a few students to recite the poem aloud, one by one.

Pronunciation drill : - With the help of teaching aids, teacher will do the drill of these following words.

Unfurls Stirred Deluge
Cleaves Inmost

First he/she will pronounce them with correct stress and accent and then ask the students to repeat them correctly by him/her

Explanation of poem :- Pupil teacher will recite the lines of poem one by one, with the help of teaching aids he/she will explain the meaning of every sentence and gist of the poem also

Meaning of difficult words : -

Word	Meaning
Hood	- Covering at head
Unfurls	- open/spread out
Stirred up	- made people feel strong emotions
Doth	- doth is an old word, present third person of do - she doth
Blaze	- Extremely hot/bright light
Deluge	- a sudden heavy fall rain
wounded	- Injured

Explanation of Poem : - In these lines of inspirational poem written by Swami Vivekanand, a great message is communicated for every human being. The saint poet has great faith in the divine character of human soul. He would not leave his right path shaken by sufferings and failures.

The poet says the snake show its covering head only when it is hurt. The flame only brightly light when it is stirred up. When the lion is struck by the hunter, its angry roar can be heard in the whole forest. It pours heavily as rain when lightening rends the cloud. When the soul is moved to its deepest core, the great men reveal their best jewels hidden in them. The poem is about a great source of learning. It teaches us that to achieve our goal, never give up trying if we fail because the more difficult situations soul/human being faces the better he becomes.

Supervision of work : - The students will be told to copy these words written on Black-board.

Silent Reading : - The students will be asked to read the poem silently, while the teacher supervise them.

Comprehension Question : - To test the knowledge of the students the teacher will ask some questions related to the poem.

Pupil teacher activity	Student Activity
1. When does the lion roars angrily?	Ans. The lion roars angrily when it is struck by hunter.
2. When does man reveal his best?	Ans. When the soul is moved to its deepest core.
3. What happens when lightening rends the cloud?	Ans. It pours heavily.
4. What is the message of the poem?	Ans. Never give up trying if we fail.

Choral Recitation : - Now the pupil teacher will ask the students to recite the poem in a group.

Class work

Q. Complete the following words by filling the missing letters

1. Str-----ngth

2. betr---y

3. res -----unds

4. cl-----aves

5. he-----rt

Home Assignment : - Collect pictures of five Indian saints and reformers, Paste them in your book and write a few lines about each of them.

Lesson Plan (Poetry)

The wounded snake its hood unfurls,
The flame stirred up doth blaze,
The desert air resounds the calls,
of heart -----struck lion's age.
The cloud puts forth its deluge strength,
when lightning cleaves its breast,
when the soul is stirred to its inmost depth,
Great ones unfold their best.

Swami Vivekanand.