ASSURE Lesson Plan

Life in Memories: Twelfth Grade Philosophy Inspired by Lois Lowry's The Giver

by Chris Farrar

Analyze Learners

General Characteristics- This lesson plan is designed for a 12th grade class. The students are between 16 and 18 years old and are of varied ethnicity, the majority being white, with near equal numbers of each gender. There is a student with dyslexia in the class but no other students have learning disabilities. The majority of students are middle class, rural Americans.

Specific entry competencies- The students have learned the basics of literary criticism. They are familiar with strategies in writing and also with the basics of philosophical discussion. They have been taught to use Photo Story to create a digital slide show. They are skilled at carrying on valuable discussions and staying on topic. Most of the students try to contribute to the discussions when they can.

Learning Styles- The students learn well from discussions. They do not enjoy discussing specifics of books but prefer to relate the lessons from books to life. They are best able to concentrate if a variety of activities are included among the discussions.

State Objectives

1. Students will read The Giver, by Lois Lowry.

2. Students will learn the value of non-fiction books and that they are a good source for learning and life lessons.

3. Students will learn about the impacts of attempting to create a utopian society.

4. Students will participate in many activities that will help them connect with and understand the text.

5. Students will participate in small group discussions on the activities that they complete in class.

6. Students will participate in class discussions, learning about life philosophies found in The Giver.

7. Students will complete a Community Member Project that will help them connect to the text.

8. Students will give thorough essay responses to final exam questions based on the philosophical concepts they have learned from reading The Giver.

Select instructional methods, media, and materials

The most appropriate instructional method for this class is discussion. The students will learn to debate philosophy and discuss different arguments of it. The best way to learn to discuss philosophy is to discuss it. Through the discussion the students can also learn to gain knowledge from non-fiction books on their own and to discuss books with peers.

The students will read the book on their own. Any extra class time will be used to complete part of the assigned reading out loud with the class. The student with dyslexia will also be provided with an audio copy of the book to listen to while reading along. A computer lab will be required for the Community Member Project.

The students will at times require crayons or colored pencils to participate in drawing activities. The Photo Story software will be required for the Community Member Project.

Utilize media and materials

I will need to arrange the desks in a circle for a better discussion environment.

I will often need to supply the students with paper and during the drawing activity I will also need to give them crayons or colored pencils. The Computer Lab must be reserved for the day of the Community Member Project. On that day, the Photo Story program must be ready and running on the computers before class starts.

I must re-read over the chapter sections each time before I assign them. The students must be supplied with copies of The Giver to read from, the student with dyslexia must also be given the audio copy.

Require learner participation

Each day of this lesson will start with a discussion on the reading that was just completed. Important points will be reviewed and any questions will be answered.

An activity will follow this review, the activity will usually involve written response or drawing. The students will form small groups and discuss their work. Following the small group discussion, the class will come back together for a group discussion. This group discussion will involve the students, requiring them to organize thoughts and form opinions. The goal of these group discussions will be to prepare the students for the next reading assignment.

Evaluate and revise

The students will be evaluated party on their participation in the discussion and activities. Their grasp of the material will be determined based on their responses in the discussions. I will know if they are not learning if they are not able to participate well in the discussions.

I will formally assess the students with the Community Member Project. This assignment will be to create a person that could live in a society like the one in The Giver. They must tell what activities he or she liked, what volunteer work he or she did, what assignment he or she got, if he or she got married and has children and also what he or she enjoys. This has to be a person that would fit in the community and so must conform to the rules in that community. The completion of this project will help students to relate to the book and also demonstrate their understanding of the concepts in the book.

The students will also be assessed by an essay test. It will contain the following prompts:

“What are some positives of living in a utopian society like the community in The Giver?”

“What are some negatives?”

“After hearing all of the discussions on the book, would you choose to live in the community?”

“What do you think makes life worth living?”

These questions are designed to make the students show their understanding of the discussions and go a step further and attempt to draw a final conclusion from the book.

I will assess my lesson based on how well the students were able to participate and how well they learned the philosophical concepts in the book. If the students have trouble with the discussions, I can include more activities in projects and decrease the amount of discussions. In the future, the lesson will emphasize the parts that the students were most easily able to take part in and learn from.

