Life in Memories: Twelfth Grade Philosophy Inspired by The Giver

By
Chris Farrar

Professor Rozema

ENG 311:

Teaching Literature for Adolescents

Introduction

This unit plan is for a 12th grade literature class. It is designed to be flexible to account for various class sizes, student populations, and school environments. The focus of this unit will be on the philosophical aspects of The Giver, by Lois Lowry, and how these philosophies can be applied to life. One of the goals of this unit is to show students that non-fiction books can be a good source of learning and often teach lessons that can be applied directly to life. It is for this reason that I believe reading is very important. A lot can be learned just by reading and it can also be quite an enjoyable and uplifting activity. It is important for literature teachers to generate in students an interest in reading. I hope to help students to enjoy reading this book and also to discover that philosophical discussion can be both beneficial and enjoyable.

In this unit, I plan to specifically teach students about the impacts of attempting to create a utopian society. I will use mainly discussion that will center around the students to address these topics. The discussions will be based on the reading that students have done. I will often prepare students for the reading with various activities that help them to relate what they will read with their own lives. These activities will be quite varied, involving writing, drawing, and role-playing. The final assessment for this unit will be in the form of an essay test with which they can demonstrate their grasp of the philosophical debates in The Giver and also show their conclusions on those philosophies. They will also be assessed based on their participation in the discussion and completion of the activities. There will be a technology component in the form of a project that will also help to assess student progress. This project will be a Digital Story that will help them to better connect to the text. The student connection to the text as a reader is also an important part of this unit. I hope to generate interest in reading and show students how much it can improve their lives.

Accommodation

The specific accommodation in this unit plan will be for a student with dyslexia. An audio copy of The Giver will be supplied to this student so that they can listen as they are reading the book. Any extra time at the end of classes will be used by the teacher to read aloud from the newly assigned section of the book. All of the discussion questions and writing prompts will be given verbally, making it so that this student does not encounter the problem of having to read these questions. The large concentration on discussion in this unit will make this student’s disability less of an inhibition on their learning.

Day One: The Perfect Society

Overview of Procedures

Students will participate in warm up. Students will then be asked to draw or write about their perfect society. Class discussion will follow.

Goals/Objectives

· Students will become more comfortable with each other.

· Students will be introduced to the concept of a utopia.

Materials/Resources

Enough copies of The Giver for each student to be given one.

Activities/Procedures

The class will begin with a warm-up (taught to me by Francesca Amari) called “Kitty Wants a Corner.” In this warm up, students form a circle, one student, the “Kitty,” is in the center. The Kitty chooses a student and stands in front of them saying “kitty wants a corner.” The student tells the Kitty “go see” and names another student in the circle. The Kitty then goes to that student and says “kitty wants a corner” continuing the cycle. While this occurs, the students attempt to switch spaces with each other without saying anything. They use body language and nonverbal communication to make an agreement and then switch together. The Kitty tries to claim one of their spots while they are switching. Whoever is left in the circle is now the Kitty. This game will continue on for about 10 minutes.

The teacher will instruct the students to draw or describe in writing their vision of a perfect society. They will be given about 10 minutes to do this. The class will then be broken into small groups to discuss what they game up with. After about 5 minutes of this, the class will come back together. The class will then discuss together what they think qualifies as a perfect society and weather or not a perfect society is a desirable one to live in. This will take 30-40 minutes.

The first three chapters will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

For this lesson, the students will be assessed based on their participation in the activity and the discussions.

Day Two: Sameness

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will participate in a sameness activity. Discussion of activity will follow.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will be introduced to experiencing the lack of individuality as is in the Community in The Giver.

Materials/Resources

Enough same colored t-shirts for each student in class (and one for the instructor) and the same number of identical hats. Every student must be able to have a clothing item that fits, but it does not need to fit perfectly.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about precision of speech, the telling of feelings, and the rituals of age. The rituals will lead into the sameness activity. This will take about 10-15 minutes.

The students will each be given an identical t-shirt and hat. They will be instructed to wear them for the activity. The instructor will also wear the items. The students will then be instructed to introduce themselves in front of the class one at a time, stating their name, the school they attend (should be the same since they are in school) and the English class they are in (this one). The teacher will then ask the students if they felt uncomfortable in front of class because of what they were wearing or the information they had to give. The students will also be asked if the introductions were interesting to watch or listen to. The teacher will then lead a discussion about sameness and the positives and negatives of this lack of individuality. This will take about 25-30 minutes.

Chapters four through six will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

Students will be assessed based on their participation in the activity and the discussion that follows.

Day Three: Anticipating Your Future

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will participate in a writing in role activity. Discussion of activity will follow.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain a better understanding of how Jonas feels before discovering his assignment.

Materials/Resources

No special resources needed.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about release, volunteering, the stirrings, the replacement of Caleb, and the age ceremonies. The ceremonies will lead in to the writing in role activity. This will take about 15-20 minutes.

The teacher will instruct the students to write as if they are about to attend their ceremony of twelve and receive their assignment. They will be instructed to describe how they feel and what assignments they hope to get. They will be given 7 minutes to write. Students will then break in to small groups and discuss what they wrote. After 8 minutes of discussion, the class will come back together. Some students will be asked to read what they wrote. The students will then be prompted to discuss the writings and how Jonas must feel. This will take 20-25 minutes.

Chapters seven through nine will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

Students will be assessed based on their participation in the activity and the discussion that follows.

Day Four: Memories

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will participate in a writing activity. Discussion of activity will follow.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain a better understanding of memories and their importance.

Materials/Resources

No special resources needed.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about the numbering of children, Jonas' assignment, and his new permissions given by his assignment. This will take about 10-15 minutes.

The students will then be instructed to write about one good memory and one bad memory. They will be given 10 minutes to write. They will then be broken into small groups and given 5 minutes to discuss what they wrote. The class will then come back together and a few students will be asked to read what they wrote. A class discussion will then begin with the question, “Would it be worth it to get rid of the bad memory if it meant you had to lose the good?” The students will discuss the positives and negatives of both choices. This will take about 30-35 minutes.

Chapters ten and eleven will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

Students will be assessed based on their participation in the activity and the discussion that follows.

Day Five: The Color of Life

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will participate in a Drawing activity. Discussion of activity will follow.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain a better understanding of Jonas' discovery of color.

Materials/Resources

Drawing paper, crayons, and colored pencils.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about receiving memories, Jonas' ignorance before receiving memories, the importance of a receiver in the community. This will take about 10-15 minutes.

The students will be instructed to draw a picture of an object using only their pencil and the paper given to them. The students will be given about 10 minutes to do this. The drawings will all be taped to the board in front of class. The students will then be instructed to draw the same picture but with crayons and colored pencils. They will be given about 10 minutes and the new drawings will be placed among the old ones. The class will then discuss what it would be like to live in a world without color. The teacher will ask the students “How would a person who has never seen color know what it is if they do see it?” This will take about 30-35 minutes.

Chapters twelve and thirteen will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

Students will be assessed based on their participation in the activity and the discussion that follows.

Day Six: Your Own Community Member

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will be assigned a Digital Story project and given time to work on it.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain a gain a stronger connection with the situation of the characters in the book.

Materials/Resources

Access to computer lab with the Photo Story program, an internet connection, and a microphone.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about the power of choice and what could be “elsewhere.” This will take about 10-15 minutes.

Students will be assigned 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. It will be due on the eighth day of the unit. The rest of the class time will be given to work on the projects.

Chapters fourteen through sixteen will be assigned to read before the next class.

Assessment

Students will be assessed based on their participation in the discussion and later when the Community Member Project is due.

Day Seven: Just a Game?

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will participate in a warm up activity. Discussion of activity will follow.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain a better understanding of what it would be like to be ignorant of violence.

Materials/Resources

No special resources needed.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about the wisdom of memories, soothing Gabe to sleep, and the feelings that everyone in the community misses out on. This will take about 10-15 minutes.

The teacher will lead the students in a few rounds of “BANG!” as described on the following page. After about 10 minutes of the game, the teacher will point out to the students that the game emulates using guns to shoot each other. That much violence is converted into a nice fun game. The students will discuss how that knowledge could change their opinions of the game and how it would make them feel if no one else knew of the game's violent roots. They may then play a few more rounds of “ BANG!” if they wish. This will take about 30-40 minutes.

Chapters seventeen and eighteen will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

Students will be assessed based on their participation in the activity and the discussion that follows.

BANG!

Source: Francesca Amari

Grade Level: 4th grade to adult

Time Frame: 5 – 20 minutes

Skills: Concentration

Quick Response

Attentiveness

Friendly Competition

Materials: None

Objective: To get students thinking quickly, awake and warmed up. Helps students

compete with each other in a friendly manner.

Procedure:

1) Students stand in a circle with one leader (Teacher begins as leader) in the

center.

2) Leader looks at and points to a student and says “bang.” Chosen student ducks

and says “bang” while the students directly next to him/her

simultaneously point at each other and say “bang.”

3) Any student who either doesn’t perform the sound and the action or is

noticeably slower with them is out.

4) Game continues until two people are left, they are the winners.

5) Another leader is chosen and game is repeated for as much time as desired.

Justification: This is a great way to get students wide awake and interested in class. It

also encourages friendly competition.

Change: Depending on the number of participants, additional leaders may be chosen and

additional circles may be formed.

Day Eight: Best for the Community

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will receive time to finish their Community Member Projects.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain be given time in the lab to finish their projects.

Materials/Resources

Access to computer lab with the Photo Story program, an internet connection, and a microphone.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about the war game, release and the failed receiver, and releasing memories to the community. This will take about 10-15 minutes.

The Students will be given the rest of the time to complete their Community Member Projects.

Chapters nineteen and twenty will be assigned to read before the next class.

Assessment

Students will be assessed based on their participation in the discussion and their completed projects.

Day Nine: A Life Worth Living

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will participate in a large discussion prompted by a short writing activity.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain a better understanding of what it truly means to live.

Materials/Resources

No special materials needed.

Activities/Procedures

The teacher will begin leading a discussion on the previous chapters of the book. The teacher will cover points about release, hearing beyond, and the plan to release the memories. This will take about 10-15 minutes.

The students will be given a writing prompt, “If you were given the choice, would you choose to forget everything and live in the community? Why or why not?” They will be given 7 minutes to write and then be broken up into small groups. They will be given 8 minutes to discuss what they wrote. The class will come back together and the teacher will ask for a few volunteers to read what they wrote. The teacher will lead further discussion on the topic using prompts such as “Are the good memories worth also having the bad?” and “Is a lack of bad memories all it takes to make life perfect?” This will take about 30-35 minutes.

The rest of the book (chapters twenty-one through twenty-three) will be assigned to read before the next class. Any extra time after this discussion will be used by the teacher to begin reading out loud from the assigned section of The Giver.

Assessment

Students will be assessed based on their participation in the discussion.

Day Ten: Conclusion and Evaluation

Overview of Procedures

The teacher will check student understanding of the previous chapters. The students will be given a few questions to which they must write short responses.

Goals/Objectives

· Students will gain a better understanding of the previous chapters.

· Students will gain show what they have learned from the book and the discussions on it.

Materials/Resources

No special materials needed.

Activities/Procedures

The teacher will begin leading a discussion on the final chapters of the book. The teacher will cover points about Jonas' escape, his journey, how his journey ended, and what could have happened to the community. This will take about 15-25 minutes.

The students will be given a small, short answer 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. This test will take up the rest of the class period.

Assessment

Students will be assessed based on their responses to the questions. There are no right answers, students must demonstrate their understanding of the discussions and think about their own personal answers to the final question.

0

