Popularity as a Literary Theme

A Conceptual Unit Designed for Junior/Senior Popular Literature Course

Melinda Erickson

EDUC 3407 AB

Professor Greg Lundberg

March 6, 2007

Final Revision

Table of Contents

Rationale

3
Key Questions

4

Critical Thinking Skills

4

Literary/Rhetorical Skills

4
Bibliography/Materials

5
Overview/Calendar

7

Pre-test & Post-test

8
Lesson Plans

10

· Gateway Activity Lesson Plan

11

Popularity Foursquare Statements

12

· Critical Thinking Lesson

13

· Fiction Lessons:

· Novels
· Ordinary People: Soundtrack

15

· Being There Graffiti Project + Essay

16

· One Flew Over the Cuckoo’s Nest:
Hero vs. Anti-Hero

23
· Non-Fiction Lessons:

· Essays
· Introvert vs. Extrovert

24

· Life: The Movie

25

· Writing Lessons:

· Rhetorical Analysis: Stranger Than Fiction Movie Reviews

27
· Argumentative Discourse: Setting the Stage by Debate

29
Final Assessment/Writing Project: Comparing Novels with Film Versions

33

Rationale:

What is the topic of study?

This unit will focus on the concept of “popularity” in fiction, by exploring what popularity means to outcasts, being ordinary, and being a rebel. In a series of novels, short stories, and poems some basic questions will be addressed, such as: What is the role of popularity in society? How does popularity affect individuals and their relationships? What is the morality of popularity?

Why will the students be interested in studying this?

Popularity is a concept that is central to teenage social life. Whether or not a person is considered to be popular can have a strong effect on self-esteem. They will have many experiences of their own to bring to the table. In addition, popularity is a concept that reaches across society through the media, and its effects on society include its effects on adolescents.

Why do students need to study this?

The consequences of whether or not they are popular can affect students during their school years and event into adulthood. Popularity in our society is often equated with success, but it does not meant that popular people are necessarily a good person or happy in the long run.

Why teach this unit now?

This unit of study fits well into the final quad at the end of their high school careers, enabling students to apply all they have learned during their course of study. They will be able to analyze pertinent texts through their own writing, and reflect on their own experiences as they make the transition from adolescence to adulthood.

Key Questions:

· Is popularity a good thing?

· What effect does being popular have on an individual?

· What does the concept of popularity mean in teen society?

· What does the concept of popularity mean to society overall?

· How does popularity affect identity?

· What is the relationship between popularity and conformity?

· Does a person become popular by accident, or it always a conscious act?

· Why do people say, “It’s lonely at the top?”

Critical Thinking Skills:

· Students will utilize critical thinking skills as they read and decide what to write in their summaries and interpretations of the text.

· By working together in groups students will learn to share their ideas and make choices by coming to a consensus.

· They will develop their ability to connect their interpretations with the ideas and questions presented in class through drawing and writing.

Literary/Rhetorical Skills:

· Taking notes and paraphrasing to develop summaries and interpretations and convert them into thesis statements.

· Freewriting in order to get ideas on paper and start the writing process.

· Using quotations and working them grammatically into literary interpretations.

· Identifying elements of fiction in relation to the novels.

· Analyzing different reviewing styles.

Materials – Teaching

Poetry
Auden, W. H. “The Unknown Citizen.” Another Time. New York: Random House, 1940.

Cohen, Leonard. “You Do Not Have to Love Me.” The Norton Anthology of Modern Poetry. Ed. Richard Ellman & Robert O’Clair. New York: W.W.Norton, 1973.

Dickinson, Emily. “Fame is a Fickle Food” (1659) and “I’m Nobody! Who Are You?” (260). The Poems of Emily Dickinson. Ed. Ralph W. Franklin. Cambridge, Mass.: The Belknap Press of Harvard University, 1998.

Wrigley, Robert. “Do You Love Me?” Poetry magazine. Vol. 181, No. 1. October/November 2002.

Fiction
Gantos, Jack. “X-15s.” No Easy Answers: Short Stories about Teenagers Making Tough Choices. Ed. Donald R. Gallo. New York: Bantam, 1997.
Guest, Judith. Ordinary People. New York: Penguin, 1976.

Hughs, Monica. “Simon Says.” No Easy Answers: Short Stories about Teenagers Making Tough Choices. Ed. Donald R. Gallo. New York: Bantam, 1997.
Kesey, Ken. One Flew Over the Cuckoo’s Nest. New York: Signet, 1962.

Kosinski, Jerzy. Being There. New York: Grove, 1970.

O’Connor, Flannery. “The Turkey.” The Library of America. New York: Literary Classics, 1988
Music & Film

Ashby, Hal (director). Kosinski, Jerzy (adapted screenplay). Being There. United Artists, 1979. (130 minutes)

Forman, Milos (director). Hauben, Lawrence and Goldman, Bo (adapted screenplay). United Artists, 1975. (133 minutes)

Foster, Marc (director) Helm, Zach (original screenplay). Stranger Than Fiction. Columbia: 2006. (113 minutes)
Redford, Robert (director), Sargent, Alvin (adapted screenplay). Ordinary People. Paramount, 1980. (124 minutes)

Schwartz, Stephen. “Popular.” Wicked original Broadway cast recording. New York: Decca, 2003.
Nonfiction
Ebert, Roger. “Who’s Telling Your Life Story?” a review of Stranger Than Fiction. Chicago Sun-Times. November 10, 2006.

Forster, E.M. Aspects of the Novel. New York: Penguin, 1927. (made into PowerPoint presentation)

Gleiberman, Owne. Movie Review of Stranger Than Fiction. Entertainment Weekly. November 8, 2006.
Gabler, Neal. “Introduction” to Life: The Movie—How Entertainment Conquered Reality. New York: Vintage, 1998. (pp. 3-10)

Keillor, Garrison. “Some Have a Nose for the Glare of Spotlight.” Chicago Tribune. January 31, 2007.
Lane, Anthony. Movie Review of Stranger Than Fiction. The New Yorker. November 2006.
Rauch, Jonathan. “Caring for Your Introvert.” The Atlantic Monthly, March 2003.

Rauch, Jonathan. “Introverts of the World, Unite!” The Atlantic Monthly, February 2006.

Travers, Petter. Movie Review of Stranger Than Fiction. Rolling Stone. November 2, 2006.
Materials – Background/Reference

Booth, Wayne C. The Rhetoric of Fiction. Second edition. Chicago: University of Chicago Press, 1983.
Fink, Lisa Storm. “On a Musical note: Exploring Reading Strategies by Creating a Soundtrack.” www.readwritethink.org. February 15, 2007.

Gardner, Traci. “Name That Chapter! Discussing Summary and Interpretation Using Chapter Titles.” www.readwritethink.org. February 10, 2007.

Owens, Lisa L. “Comparing a Literary Work to Its Film Interpretation.” www.readwritethink.org. March 4, 2007.
Schulze, Patricia. “Graffiti Wall: Discussing and Responding to Literature Using Graphics.” www.readwritethink.org. February 10, 2007.

Stern, Deborah. Teaching English so it Matters: Creating Curriculum For and with High School Students. Thousand Oaks, California: Corwin, 1995.

VanDeWeghe, Rick. “What Kinds of Classroom Discussion Promote Reading Comprehension?” English Journal. Vol. 96, No. 3. January 2007. pp. 86-91.

Walter, John Paul. “Heroes are Made of This: Studying the Character of Heroes.” www.readwritethink.org. February 10, 2007.
Unit Calendar

Week One
Unit Concept Gateway Activity/Pre-Test/Task Analysis

Week Two
Ordinary People

Week Three
Introvert vs. Extrovert

Week Four
Soundtrack Project

Week Five
Being There/Aspects of the Novel

Week Six
Graffiti Journal/Graffiti Wall

Week Seven
Life:The Movie/Stranger Than Fiction

Week Eight
One Flew Over the Cuckoo’s Nest

Week Nine
Argumentative Discourse/Hero vs. Anti-hero

Week Ten
Final Assessment: Comparing Novels to Film Adaptations/Post-Test

Pre-Test/Post-Test
In the first part of each test, students will read two short stories, one each on the first and last day of class, which deal with the concept of “popularity.” They will answer questions, using the text as evidence to support their answers. The two stories both deal with the theme of characters who must make difficult choices in order to be popular with their peers. In the second part of each test, students will be asked to reflect on their own popularity and how they may or may not relate to the characters in the stories.

Pre-Test: “Simon Says” by Monica Hughes

Read the story completely before answering the questions.

Part 1
1. In what ways does Martha care more about popularity than animals?

2. How might Martha’s actions affect her father’s reputation?

3. How do Martha’s actions affect the cause she is trying to promote?

4. How do Martha’s feelings affect the choice she makes in the story?

5. Is Martha a reliable or unreliable narrator? (give reasons)

6. How does the title reflect the meaning of the story?

Part 2
Write a paragraph or two describing your own level of popularity with your peers, then in another paragraph write about how your own does or does not relate to the popularity of the characters in the story.
Post-Test: “X-15s” by Jack Gantos

Read the story completely before answering the questions.

Part 1
7. In what ways does this boy care more about popularity than animals?

8. How might the boy’s actions affect his identity?

9. How might the boy’s actions affect his family?

10. How do the boy’s feelings affect the choice she makes in the story?

11. Is the boy a reliable or unreliable narrator? (give reasons)

12. How does the title reflect the meaning of the story?

Part 2
Write a paragraph or two describing your own level of popularity with your peers, then in another paragraph write about how your own does or does not relate to the popularity of the characters in the story.
Lesson Plans
Gateway Activity Lesson Plan:

Popularity Foursquare Statements
I. Learning Objectives: Students will be introduced to the concept of popularity, by participating in a group activity analyzing quotations about what it means to be popular.
II. Main Message: Popularity is a part of human life that has different consequences for different people.
III. Additional Concepts and Generalizations:
· Popularity is central to teen life, affecting identity and self –esteem.
· Popularity of a person or thing does not necessarily determine the quality of that person or thing.
· What makes people or things popular is not universal.
IV. Illinois Learning Standards:

State Goal 1: Read with understanding and fluency. 1.B.5a. Relate reading to prior knowledge and experience and make connections to related information. 1.C.5b. Analyze and defend an interpretation of text.
V. Learning Experiences:

· Students will respond to the Foursquare Statements sheet.
· Students will number off into groups of four.
· They will discuss their opinions in groups, and share them in class by describing their opinion of each statement.
· They will attempt to sway others to join their group through class discussion.
VI. Modifications: Opportunity will be given for each student to share his or her opinion of the Foursquare Statements.
VII. Resources:

http://thinkexist.com/quotations/popularity/
http://www.quotationsbook.com/subjects/917/Popularity
VIII. Assessments: Formative assessment of students ideas written out in response to the Foursquare Statement. Observational assessment of student participation in class discussion.
IX. Rationale: The lesson builds on prior learning by enabling students to demonstrate what they already know about the concept of popularity, and will thus be able to link it to future learning about popularity through the reading of fiction. Students will receive instant feedback on their ideas through class discussion.

Gateway Activity

Popularity Foursquare Statements

For each of the following statements, express your opinion: fully agree, somewhat agree, somewhat disagree, or fully disagree. Make note of your position, and support it with one or more ideas. Be ready to discuss your position; be open to changing it.

1. Everybody's private motto: It's better to be popular than right.

2. The more things are forbidden, the more popular they become.

3. Everything popular is wrong.

4. We are so vain that we even care for the opinion of those we don’t care for.

5. Avoid popularity if you would have peace.

6. Popularity is the easiest thing in the world to gain and it is the hardest thing to hold.

7. Popularity comes from allowing yourself to be bored by people while pretending to enjoy it.

8. Avoid popularity; it has many snares, and no real benefit.

9. When people laugh at Mickey Mouse, it’s because he’s so human; and that is the the secret of his popularity.

10. Anyone who is popular is bound to be disliked.

11. To his dog any man is Napoleon; hence the constant popularity of dogs.

12. Popular opinion is the greatest lie in the world.

Critical Thinking Lesson Plan

Task Analysis

“The Turkey” by Flannery O’Connor

I. Learning Objectives: Students will be able to analyze “The Turkey” by Flannery O’Connor in relation to the unit concept of popularity by reviewing/learning specific literary skills related to the elements of fiction.
II. Main Message: A task analysis consisting of the elements of fiction--Type of narrator; Point of view; Characters; Setting; Theme; Irony; Plot

III. Additional Concepts and Generalizations:
Relevance to unit topic:

This story is about an eleven-year-old boy who comes from a somewhat dysfunctional family. He believes that if he captures a wild turkey to bring home, he will become “popular” in his own family. When he does capture a turkey, he decides to go the long way through town, showing it off to make him “popular” in town, which is his undoing in the end. The quest for the turkey is also a kind of spiritual quest for the boy, as he attempts to find favor or “popularity” with God.

IV. Illinois Learning Standards:

· 1.B.5a.Relate reading to prior knowledge and experience and make connections to related information.

· 2.A.5b.Evaluate relationships between and among character, plot, setting, theme, conflict and resolution and their influence on the effectiveness of a literary piece.

V. Learning Experiences:

· Read story.
· Complete task analysis worksheet in small groups.
· Class discussion.
VI. Modifications: Task analysis worksheet will provide framework for identifying story elements.
VII. Resources:

· “The Turkey” by Flannery O’Connor

· Task analysis worksheet

VIII. Assessments: Formative assessment through student ability to complete worksheets, so the teacher will know how much prior learning they have about literary analysis.
IX. Rationale: Connecting to prior learning, students will review the elements of fiction in order to be able to apply task analysis to a short story as a step towards analyzing larger works of fiction.
Task Analysis Worksheet

Group Number__________

Read the story completely and then fill out the following:

What type of narrator is Ruller? (reliable? unreliable?) How can you tell?

From what point-of-view is the story told? (objective, first person, third person, omniscient, limited omniscient)

List the characters and describe whether they are the protagonist or antagonist.

What is the setting of the story?

How does the theme of the story relate to the concept of popularity?

Plot characteristics:

What motivates Ruller?

What type of conflict is involved? (human v. human; human v. environment; human v. him/herself; human v. animal)

What plot complication are present?

How does the author build suspense?

What is the climax of the story?

What is the outcome of the story?

Describe the denouement.

Ordinary People: Exploring Reading Strategies by Creating a Soundtrack

I. Learning Objectives: Students will be able to express their opinions and feelings about the novel and relate them to the theme of “popularity” by reading Ordinary People by Judith Guest and selecting songs for a potential soundtrack for a film version of the novel.
II. Main Message: Specific song choices will exemplify student’s ability to summarize and draw meaning from the text.
III. Additional Concepts and Generalizations:
· Songs and lyrics can display understanding of key ideas in the text.
IV. Illinois Learning Standards:
· 1.C.5c. Crtically evaluate information from multiple sources.
· 1.C.5d. Summarize and make generalizations from content and relate them to the purpose of the material.

· 1.C.5e. Evaluate how authorse and illustrators use text and art across materials to express their ideas (e.g., complex dialogue, persuasive techniques.)

V. Learning Experiences:

· Read Ordinary People by Judith Guest.
· Take notes.
· Brainstorm songs to complement passages from text.
· Compile a soundtrack.
· Create a CD cover for the soundtrack.
VI. Modifications: Note taking strategies modeled for students who need it.
VII. Resources:
· Ordinary People by Judith Guest.
· Access to songs on the Internet and CD burning materials.
· Film terminology and cinematic effects list
· Rubric for Creating a Soundtrack
· Options for Creating a Soundtrack
· Bookmarks for Creating a Soundtrack
· Creating a Soundtrack for a Text chart
VIII. Assessments: The selection of songs for each students soundtrack will provide an ongoing assessment of their analysis of the story.
IX. Rationale: Musical selections will provide unique insights into student interpretations of their reading, particularly exemplifying their ability to summarize and synthesize themes and ideas from the text into another art form.
Graffiti Journal/Graffiti Wall Project

Discussing and Responding to Being There by Jerzy Koskinksi

I. Learning Objectives: Students will learn to summarize chapters in a novel by creating chapter titles for the unnamed chapters in the novel they are reading. They will demonstrate understanding of the elements of fiction by creating a graffiti journal to guide group discussion, sharing a graffiti graphic based on their section of the novel, and writing an individual essay analyzing one element of the novel.
II. Main Message: By naming chapters and creating a graffiti journal, students take responsibility for their own learning by reflecting on their reading and then making decisions to carefully choose words and prepare justification for their responses.
III. Additional Concepts and Generalizations:

· Creation of a cumulative list of chapter titles in groups will make it possible for the entire class or individual students to review an entire novel.
· Working individually and in groups, using symbols, drawings, shapes, and colors, alongside words and quotations, students construct a graphic of their section of the novel.
· Visualization and creating symbols aids reading development, while sharing individual responses in cooperative group activities deepens understanding and skill as readers and writers.
· The written essay based on student experiences of the unit will demonstrate critical and analytical skills.
IV. Illinois Learning Standards:

· 1.B.5a. Relate reading to prior knowledge and experience and make connections to related information.

· 1.B.5d. Read age-appropriate material with fluency and accuracy.

· 1.C.5d. Summarize and make generalizations from content and relate them to the purpose of the material.

· 2.A. 5b. Evaluate relationships between and among character, plot, setting, theme, conflict and resolution and their influence on the effectiveness of a literary piece.

· 2.B.5a. Analyze and express an interpretation of a literary work.

· 3.C.5a. Communicate information and ideas in narrative, informative, and persuasive writing with clarity and effectiveness in a variety of written forms, using appropriate traditional and/or electronic formats; adapt content vocabulary, voice and tone to the audience, purpose and situation.
V. Learning Experiences:

· Students will create Graffiti Journals based on their daily reading, some of which will take place outside of class.

· For each chapter they will invent a title and write a summary and interpretation of the chapter based on key concept questions. They will also include graffiti-like drawings and favorite quotations from the text.

· The class will be divided into four groups of five and given a section of the novel to interpret graphically, and on butcher paper they will create graffiti to share with the class on a Graffiti Wall.

· The teacher will present mini-lessons on elements of fiction (setting, plot, character, point of view, theme, and symbol)

· Students will assess their group experiences by answering a series of questions (Group Reflective Assessment).

· Using their journals and class notes from mini-lessons, students will compose an analytical essay incorporating ideas and questions on the theme of popularity and how they elements of the novel contribute to communicating that theme.

VI. Modifications: Extra time will be given to those students who need it, and other modifications will be made based on student needs as referenced in IEPs or 504 plans.
VII. Resources:
· Card stock, printer paper, ribbon, and hole punch to create Graffiti Journals
· Colored pens, pencils, or markers
· Butcher paper
· Being There by Jerzy Kosinksi
· PowerPoint presentation on Aspects of the Novel by E.M. Forster.
· Graffiti Journal Rubric
· Graffiti Wall Rubric
· Group Reflective Assessment
· Key Questions
· Essay Rubric
VIII. Assessments: The Graffiti Journal and the Graffiti Wall will each have their own rubric to be assessed by the teacher. Students will answer questions about their group experience on the Group Reflective Assessment sheet, so the teacher may receive feedback. Using the Key Questions and their journals, students will write an essay which will also be assessed by the teacher using the Essay Rubric as a guide.
IX. Rationale: Inquiry activities such as the Graffiti Journal and Graffiti Wall use a variety of intelligences, allowing students to creatively interpret what they read, concurrently aiding their comprehension skills. Direct instruction through mini-lessons reinforces and clarifies elements of the novel for students to connect with their reading. Rubrics clarify requirements and direct formative and summative assessment by the teacher. Essay writing synthesizes the culminating experience of the unit by bringing together all the ideas expressed in the journals, graphics, and class notes into a final product.
Graffiti Wall Project Schedule

Texts:

Being There by Jerzy Kosinski

Aspects of the Novel by E.M. Forster (PowerPoint presentation)

Assignments:

1. Name That Chapter Graffiti Journal -- In the journal for each chapter of Being There, write a brief summary and interpretation of the text using quotations from the text, and illustrate entries with graffiti-like drawings. (see sample)
2. Graffiti Wall Group Project – After reading Being There, on Day five, the class will break into small groups and each group will be assigned a section of the novel. Group members will meet to create a Graffiti Wall graphic and prepare to present it to the class.

3. Student Reflective Assessment – Upon completion of the Graffiti Wall, write a short conclusion to your journal to think about this activity. (see Student Reflective Assessment prompts)

4. Interpretive essay including analysis of literary elements of the novel. – Drawing on journal entries, class discussions, readings, and graffiti elements, write an essay interpreting the novel, and analyzing its structure based on the writing and discussion of E.M. Forster’s Aspects of the Novel.
Day One:

Create journals (in class) using card stock, unlined paper, and twine or ribbon.

Read Being There Chapters One, Two, and Three, pp. 3-43.

Aspects of the Novel PowerPoint presentation, “The Story”

Day Two:

Read BT, Chapter Four, pp. 47-79.

Aspects presentation, “The People”

Day Three:

Read BT, Chapter Five, pp. 83-117.

Aspects presentation, “The Plot”

Day Four:

Read BT, Chapters Six and Seven, pp. 121-140.

Aspects presentation Chapter Seven “Fantasy” and “Prophecy”.

Day Five:

Aspects presentation “Pattern and Rhythm”

Graffiti Wall Group Project. Essay due Monday.
Group Project Guidelines:

1. In groups, referring to journals, discuss assigned section of the novel and how it fits into the previous and following sections.

2. Discuss how plot, setting, character, point of view, theme, and symbol are developed in the assigned section.

3. Choose a title for the section.

4. Choose words, quotations, and graphics (doodles, drawings, shapes, colors, and/or symbols) from individual journals to include on the graffiti wall. Each student must have equal representation on the project.

5. Using newsprint and markers supplied, create your group graffiti graphic.

6. Discuss how to present graffiti and the section of the novel to the class. Anticipate questions and assign all group members a part in the presentation.

Presentation and Final Discussion

1. When group is called in, place graphic on the wall, explaining the section and how it fits into the development of elements throughout the novel.

2. Be prepared to answer questions raised by the class.

3. Listen carefully to other presentations, take notes, and be prepared to contribute to discussion of the complete novel.

4. When all groups have presented, during final discussion raise issues and questions that have arisen during the presentations.

Essay

Write a five paragraph essay reflecting on questions brought up in class discussion, using interpretive skills to analyze how elements of the novel contribute to the overall theme.

Graffiti Journal/Chapter Name Rubric
	Category
	4
	3
	2
	1
	Score

	Chapter Titles
	Creatively blend summary or prediction with a bit of mystery.
	Include summary or prediction and describes content well.
	Include summary or prediction and describe the content in general terms.
	Do not describe the content well or give away too much detail.
	

	Chapter Summary
	Complete summary of the chapter.
	Summarizes most of the events in the chapter.
	Summarizes some of the events in the chapter.
	Summary is not detailed or complete.
	

	Interpretation
	Forms a reasonable hypothesis about the symbolic of metaphorical meaning and is able to support this with evidence from the work.
	Identifies the literal meaning of the work.
	Relates how the work makes student feel personally.
	Difficulty interpreting the meaning of the work.
	

	Word Choice
	Fluent, vivid words and phrases.
	Vivid words and phrases; occasionally used less accurately.
	Words communicate clearly, but lacking variety or flair.
	Limited vocabulary that does not communicate strongly or meaningfully.
	

	Grammar, Spelling, Capitalization,

Punctuation
	No distracting errors in conventions.
	One or two errors that cause distraction from content.
	Three or four errors that distract reader from content.
	More than four errors that distract reader from content.
	

	Artwork
	Imaginatively depicts people, places, objects, or ideas from the text.
	Clearly depicts people, places, objects, or ideas from the text.
	Partially depicts people, places, objects, or ideas from the text.
	Does not depict people, places, objects, or ideas from the text.
	

Name:____________________________________Score:______________ Grade:___________

Example of Final Assessment Essay

The Role of the Garden in Being There by Jerzy Kosinkski

Throughout literature, garden imagery signifies the very beginnings of time in the book of Genesis as God creates the world along with Adam and Eve in the Garden of Eden. The garden is particularly a symbol of innocence before humankind was corrupted by knowledge and sin. In Jerzy Kosinksi’s novel Being There, which begins with the first line “It was Sunday. . . .” Chance, the gardener, appears as an innocent himself, almost a part of the natural world around him. He is not worshiping as if he were in a church, but he is watering his plants, perhaps somewhat like a minister “watering” his or her congregation with the word of God. It is a protected environment, but only from the world, the natural realities of life and death are present: “the garden was its own graveyard.” (5)

Chance loves the garden. It is his haven from the world. The high brick walls keep out the sounds of the street, which Chance ignores. Yet, he is soon to be cast from this sanctuary out into the world. A world he only knows through watching television. The television is not the real world for Chance, but a mirror image. “The figure on the TV screen looked like his own reflection in a mirror.” (6) He only learns about the world through imitation; his gardening is what infuses his reality with experience.

In terms of life experience, time matters in the garden, but on television time is all the same. With this paradox Kosinski plays a little with the idea of time in the novel; as E.M. Forster has noted: “it is never possible for a novelist to deny time inside the fabric of his novel.” Kosinksi juxtaposes the images of death and decay in the garden with the images eternally broadcast over the television, with Chance as a sort of mediator between the two. This could be a clue to Chance’s identity in the story. Is life a series of chance experiences? Or is there an element of fate involved?

Throughout the novel, his name describes him exactly like a character in a parable or a Victorian novel. He is born by chance, and every situation in his life seems to come about by chance. Chance’s very simplicity gives him a quality that other people he meets lack; he appears to listen and respond wisely, even when he is struggling to say something correctly. Like a picaroon he travels through a series of adventures which seem to have little affect upon him, yet his presence has dramatic consequences for others. Is Chance’s life pre-determined by fate? Or is he just a victim of circumstance? Is he a modern-day savior? Or, is he just an ordinary person with an extraordinary life.

The conclusion of the novel is rather mysterious. Just at the moment when Chance’s entrance into society reaches a pinnacle, he steps into the garden where he is described as a split personality: “Chance was bewildered. He reflected and saw the withered image of Chauncey Gardiner: it was cut by the stroke of a stick through a stagnant pool of rain water. His own image was gone as well.” (140) In the end Chance disappears into the garden, where without thinking, he is at peace.

LESSON PLAN

Studying the Character of the Hero/Anti-Hero

 in One Flew Over the Cuckoo’s Nest by Ken Kesey

Learning Objectives: Students will be able to develop an understanding of how textual evidence establishes character by defining and then logging traits of heroes/anti-heroes while reading.

Main Message: Heroes and anti-heroes are characterized in literature in specific ways.

Additional Concepts and Generalizations:

· Heroes and anti-heroes both have cultural archetypes.

· What are the positive and negative social aspects of heroes and anti-heroes?

· How are heroes and anti-heroes relevant today?

· How do heroes and anti-heroes relate to the concept of popularity?

Illinois Learning Standards:
· 1.A.5a. Identify and analyze new terminology applying knowledge of word origins and derivations in a variety of practical settings.

· 1.A.5b. Analyze the meaning of abstract concepts and the effects of particular word and phrase choices.

· 1.B.5b. Analyze the defining characteristics and structures of a variety of complex literary genres and describe how genre affects the meaning and function of the texts.

Learning Experiences:

· Define and list heroic and anti-heroic traits (physical, mental, social, and moral) in small groups.

· Share and list traits on the board.

· Discuss possible characters who are heroes or anti-heroes.

· Keep an anti-hero trait reading log.

· Write your own short story with either a hero or an anti-hero as the main character.

Modifications: Anti-hero trait reading logs will help students break down the assignment into smaller units.

Resources:
· One Flew Over the Cuckoo’s Nest by Ken Kesey
· Anti-Hero Trait Reading Log
Assessments: Formative assessment form small group lists and individual reading logs, and a summative assessment of short story writing.

Rationale: The idea of the hero/anti-hero fits in very well with this novel, and the resulting analysis will help students with their reading comprehension and writing their own fiction.

LESSON PLAN

Introvert or Extrovert: The Key to Popularity?

I. Learning Objectives: Students will analyze the text of Ordinary People by Judith Guest by reading the essay “Caring for Your Introvert” by Jonathan Rauch and the interview “Introverts of the World, Unite!” and deciding on which personality aspects contribute to the theme of popularity
II. Main Message: How the personality aspects of introversion and extroversion and the differences between them affect an individual’s popularity within a family and with other people.
III. Additional Concepts and Generalizations:
· Personality aspects affect how other people view us.
· Differences in personality: are they good or bad? Right or wrong?
· How do psychology and self awareness contribute to social popularity?
· Misconceptions about introversion and extroversion.
· Conflicts between introverts and extroverts.
IV. Illinois Learning Standards:
· Goal 1. Read with understanding and fluency.
· B. Apply reading strategies to improve understanding and fluency.
· 1.B.5a. Relate reading to prior knowledge and experience and make connections to related information.
· 2.B. Read and interpret a variety of literary works.
· 2.B.5a. Analyze and express an interpretation of a literary work.
V. Learning Experiences:
· Read essay and interview.
· While discussing essay and interview in class teacher lists characteristics of introverts and extroverts in two columns on the board.
· Students divide into small groups. Poster size pieces of paper will be folded into four squares and in each square list a family member (father Calvin Jarrett, mother Beth Jarrett, and sons Buck and Conrad Jarrett) brainstorm about how each of them is introverted and/or extroverted and make a two column list below each character.
· Share group work in class.
· Each student will write a page about how the personality characteristics of introversion and extroversion affected each family member in terms of the outcome of the novel.
VI. Modifications: More time and individual support given to those students who need it.
VII. Resources:
· “Caring for Your Introvert,” Jonathan Rauch, The Atlantic Monthly, March 2003.
· “Introverts of the World, Unite!” Interview with Jonathan Rauch, The Atlantic Monthly, February 2006.

· Large pieces of newsprint & markers.

VIII. Assessments: Each learner will list characteristics of introverts and extroverts in class, in groups, and in their own writing, describing their affect on the outcome of the novel.

IX. Rationale: Reading and direct instruction will introduce information, which students will practice through inquiry activities of listing in class and brainstorming in small groups. Formative assessment consists of giving corrective feedback to student written summaries.

LESSON PLAN

Life: The Movie—Analyzing Being There by Jerzy Kosinski
Learning Objectives: Students will analyze the text of Being There by Jerzy Kosinski by reading the introduction to Life: The Movie and applying it to the text.
Main Message: How popular culture affects individuals.
Additional Concepts and Generalizations:
· Popular culture can have a profound affect on a person without their realizing it.
· How do psychology and self awareness contribute to social popularity?
Illinois Learning Standards:
· 1.B.5a. Relate reading to prior knowledge and experience and make connections to related information.
· 2.B.5a. Analyze and express an interpretation of a literary work.
Learning Experiences:
· Read essay.
· Students divide into small groups to discuss how the essay relates to the novel, creating lists of ideas.
· Share ideas in class.
· Each student will write a page about how popular culture relates to the novel Being There.
Modifications: More time and individual support given to those students who need it.
Resources:
· Being There by Jerzey Kosinksi.

· Life: The Movie by Neal Gabler, “Introduction” pp. 3-10

· Notebook paper

Assessments: Each learner will list characteristics of popular culture as it relates to the novels within small groups, and then in their own writing, describing the affect on the outcome of the novel.

Rationale: Reading and direct instruction will introduce information, which students will practice through inquiry activities of listing in class and brainstorming in small groups. Formative assessment consists of giving corrective feedback to student written summaries.

LESSON PLAN

Rhetorical Analysis: Comparing Movie Reviews of Stranger Than Fiction
I. Learning Objectives: Students will be able to learn how to do rhetorical analysis by comparing movie reviews of the film Stranger Than Fiction.
II. Main Message: A variety of rhetorical devices are used by writers when reviewing films.
III. Additional Concepts and Generalizations:
· How does the author:
· organize the review?
· evoke sympathy by appealing to human nature?
· use metaphor to make a point?
· use anecdotes to support his or her purpose?
· use allusions or analogies to illustrate ideas?
· manipulate sentence structure to make a point?
· implement grammatical rule-breaking for effect?
IV. Illinois Learning Standards:
· 1.A.5a. Identify and analyze new terminology applying knowledge of word origins and derivations in a variety of practical settings.
· 1.A.5b. Analyze the meaning of abstract concepts and the effects of particular word and phrase choices.
V. Learning Experiences:
· Watch the film Stranger Than Fiction
· Read reviews.
· Divide class into small groups to complete rhetorical analysis worksheets.
· Write comparative essay about the reviews based on rhetorical analysis.
VI. Modifications: Rhetorical analysis worksheet will assist all students, and especially those who need the extra structure.
VII. Resources:
· Stranger Than Fiction directed by Marc Forster
· Reviews from Chicago Sun-Times, Rolling Stone, Entertainment Weekly, and The New Yorker.
VIII. Assessments: The rhetorical analysis worksheets will provide the teacher with formative assessment of student ability to do rhetorical analysis, and provide students with information to form the basis of a comparative essay.
IX. Rationale: Rhetorical analysis promotes active reading and provides students with a framework to evaluate writing.
Rhetorical Analysis Worksheet
For each review, answer the following questions, give examples where possible:

Author of review with publication title_______________________________________

1. What is the rhetorical situation in this text? Fill in the rhetorical triangle.
[image: image1]
2. What is the primary issue in this text and how is it framed by the author?

3. How does the author organize the review?
4. How does the author evoke sympathy by appealing to human nature?
5. How does the author use metaphor to make a point?
6. How does the author use anecdotes to support his or her purpose?
7. How does the author use allusions or analogies to illustrate ideas?
8. How does the author manipulate sentence structure to make a point?
9. How does the author implement grammatical rule-breaking for effect?
LESSON PLAN: ARGUMENTATIVE DISCOURSE

Setting the Stage for One Flew Over the Cuckoo’s Nest by Ken Kesey:

McMurphy and Cheswick’s Debate

I. Learning Objectives: Students will be able to explore characters, actions, and motivations through argumentative discourse by developing a compelling question, forming a thesis, selecting workable evidence, and then explaining the evidence in an essay.
II. Main Message: Argumentative discourse is a method of teaching critical thinking which is essential to good quality writing.
III. Additional Concepts and Generalizations:
· Stephen E. Toulmin’s The Uses of Argument creates a formal structure of argument based on: claims, evidence, warrants, a major premise, a minor premise, and a conclusion.
· In the argument between McMurphy and Cheswick in Chapter Five of One Flew Over the Cuckoo’s Nest cases can be made to support either man in his interpretation of the work of Nurse Ratched.
· This argument and McMurphy’s resulting bet sets the stage for the rest of the novel.
IV. Illinois Learning Standards:

· 1.A.5b. Analyze the meaning of abstract concepts and the effects of particular word and phrase choices.
· 1.B.5a. Relate reading to prior knowledge and experience and make connections to related information.
· 1.C.5a. Use questions and predictions to guide reading across complex materials.
· 2.B.5a. Analyze and express an interpretation of a literary work.
· 3.C.5a. Communicate information and ideas in narrative informative and persuasive writing with clarity and effectiveness in a variety of written forms using appropriate traditional and/or electronic formats; adapt content, vocabulary, voice and tone to the audience, purpose and situation.
V. Learning Experiences:
· Read Chapters 1-5 of One Flew Over the Cuckoo’s Nest.
· Class discussion; map McMurphy and Cheswick’s debate.
· Form small groups for students to brainstorm claims based on the debate.
· Assign evidence worksheets as homework.
· Illustrate how to form a thesis.
· Through collaborative reasoning students will construct arguments supporting their positions, using textual evidence to support their claims, in a written essay.
VI. Modifications: Mapping the debate in class will help clarify issues for students who may be struggling. Evidence worksheets will provide a format for students who need assistance with organization. Collaborative reasoning will help prompt students through sharing their opinions.
VII. Resources:

· One Flew Over the Cuckoo’s Nest by Ken Kesey
· Overheard projector
· Discussion map (attached)
· Evidence worksheet (attached)
VIII. Assessments: Formative assessment at each step of the writing process, culminating in a summative argumentative essay.
IX. Rationale: Use of collaborative reasoning through a group process by articulating arguments about a text develops critical thinking, and demands use of textual evidence to support claims, while challenging or corroborating readers’ interpretations.
Discussion Map

McMurphy

vs.

Cheswick

	
	

Evidence Worksheet

Claim:

Reasons supporting claim:

Supporting Textual Evidence:

LESSON PLAN

Final Writing Project: Comparing the Novels to the Films
Learning Objectives: Students will be able to access what they have learned in the course by recalling their reactions to the literature-film pairs they have read and seen. They will be able to demonstrate their mastery of critical thinking skills, rhetorical analysis, and argumentative discourse by writing a persuasive essay comparing their choice of novels with the film versions.
Main Message: Comprehension is enhanced by recall and summary, while synthesizing information to form and present sophisticated arguments in a persuasive way and support them with specific examples.
Additional Concepts and Generalizations: Comparing film versions of novels with the novels themselves builds critical thinking skills by analyzing and forming opinions about the aesthetic qualities of fiction and film.
Illinois Learning Standards:
· 2.A.5a. Compare and evaluate oral, written or viewed works from various eras and traditions and analyze complex literary devices (e.g., structures, images, forms, foreshadowing, flashbacks, stream of consciousness).
· 2.A.5b. Evaluate relationships between and among character, plot, setting, theme, conflict and resolution and their influence on the effectiveness of a literary piece.
· 2.B.5a. Analyze and express an interpretation of a literary work.
· 3.C.5a. Communicate information and ideas in narrative, informative and persuasive writing with clarity and effectiveness in a variety of written forms using appropriate traditional and/or electronic formats; adapt content, vocabulary, voice and tone to the audience purpose and situation.
Learning Experiences:
· Over the course of the class, three novels were read, and their companion films were viewed. Story and Film Logs and Prediction Charts were complete for each novel and film.
· A variety of learning strategies and projects were employed for students to analyze and form opinions of the novels and films.
· Discuss Film Terminology and Cinematic Effects.
· Using their past notes and projects, they can synthesize all they have learned with a persuasive essay articulating their personal views of the novels and films, choosing one, two or all of them.
· Conference with teacher to confirm topic choice.
· Hand in freewriting sheet or outline, first draft with self review, second draft with peer review, and final draft.
Modifications: Extra time as needed for anyone who is struggling. Review elements of the persuasive essay. Story and Film Logs and Prediction Chart for each film will create a record for students to refer to when they write their essays.
Resources: Story and Film Logs and Prediction Charts, along with everything done throughout the duration of the course. Film Terminology and Cinematic Effects sheet.
Assessments: Formative assessment at each stage of the writing process. Summative assessment with the final draft of the essay.
Rationale: This assignment draws on student learning throughout the course and allows them to synthesize, analyze, and evaluate the texts of both novels and films in a final project.
Prediction Chart
Name____________________________________ Date:________________

Directions: After reading part of each novel and viewing a few scenes from the film, fill in the chart with predictions about what will happen next in each version and why, referring to aspects of the story or film to support your predictions.

	Predictions and Reasons

	Novel_______________
	Film_________________

	Setting Predictions

	
	

	Reasons

	
	

	Character Predictions

	
	

	Reasons

	
	

	Theme/Storyline

Predictions

	
	

	Reasons

	
	

Story and Film Log
Name__________________________________Date__________________

Directions: Briefly summarize the two works and record any significant reactions you have to each work.

	novel: aUTHOR:

	Summary:

	Thoughts and Reactions:

	FILM: DIRECTOR:

	Summary:

	Thoughts and Reactions:

Author_____________

Purpose_________________________________

Text______________ (title and genre)

Audience____________

PAGE
25

