	12th Grade English/Language Arts

Fifth Six Weeks: Week 1

Writer: Lacy Starnes/Evelyn Gilmore-Smith
	TEKS:

2A, 4, 5A, 5B, 5D, 7A, 15C, 26A

	Objective:

· Students are introduced to elements of Dystopian Literature

· Students are introduced to background of George Orwell and 1984
· Students are introduced Literature Circles

· Students will read Orwell’s 1984
· Students are reminded of the yearlong theme of Good/Evil
	

	Although this curriculum plan is devoted solely to George Orwell’s 1984, other novels may be utilized at the teacher’s discretion. Suggested novels are Brave New World, Candide, The Stranger, and Frankenstein. Novel Study resources are excellent resources and ancillary material.

Overview:

· Before reading George Orwell’s 1984, students will be introduced to the Dystopian genre of literature. They will observe and thus retain knowledge of common elements present in this particular type of genre and those respectfully pertaining to 1984.

· Students will research and discuss the historical background of George Orwell and how it might influence the piece they are about to read.

· Students will be broken up into groups, known as Literature Circles, and will learn the purpose and expectations of this type of activity. They will be handed a schedule regarding their readings and in-class discussions/activities over the unit.

· Students will begin reading Part I of Orwell’s 1984

	Essential Questions:

What is Dystopian Literature?

Who is George Orwell and how did events in his life impact this writing?

What is a literature circle, and what is the purpose of one?

How does Orwell’s 1984 tie to the yearlong theme of good/evil?

	Suggested Lesson Ideas:
“George Orwell’s 1984 offers a thought-provoking learning experience for high school students. It provides challenging reading, stimulating themes of dehumanization, isolation, repression, loneliness, social class disparity, and abuse of power, and most importantly, a basis upon which students can form their own opinions about today’s society.” –Teacher Vision

Welcome to the world of Orwell!
This six weeks with focus on a classroom strategy known as, Literature Circles. This allows students to explore ideas in the book with their fellow peers, rather than participating in teacher-led discussion. There couldn’t be a better novel to work with than that of George Orwell’s 1984. One of the greatest connections we want our students to make when working with literature is to tie it back to that of modern society. How does this piece from over 60 years ago apply to the world we are living in now? How does it influence us? Where do we see it? The use of literature circles allows students to explore and discuss big ideas from the novel, and bring forth better understanding of the literal and the theoretical ideas presented. The structure and pacing of this unit is ultimately up to the teacher and what works best for his or her classroom. What will be provided is only a suggestion.

Dystopian Literature

“The Anti-Perfect Future”

Ask students to first define “utopia” and what that looks like.
(Quality, social harmony, economic prosperity and political stability)

An excerpt from Dystopia and Science Fiction:

In its most basic sense, you could say that dystopia is the opposite of utopia, referring to fictional societies that are incredibly imperfect, lacking the harmonious qualities of life depicted in utopias

· But it’s not exactly opposite, in that dystopias often contain many of the same elements as utopias—such as intense measures of social control—but these elements are taken to horrific extremes, with emphasis upon their negative effects

· Dystopian fictions are fundamentally concerned with problems of the political and cultural context that produces them; For example, George Orwell’s 1984, one of the most famous dystopian novels, was written in 1949, shortly after World War II and the rise of totalitarian states on the right and the left, such as Nazi Germany and the Soviet Union under Stalin; it’s not surprising then that Orwell would depict Big Brother and the Thought Police, elements of a profoundly oppressive state bent on maintaining absolute control over individuals (including even their thoughts)

· Like utopian writing, there is often a prescriptive element—Dystopian fictions almost always offer some kind of warning (often implicit) of what will happen should present trends continue.

George Orwell

George Orwell was the pen name of Eric Blair. He was born in 1903 to British Colonists in Bengal, India. He attended elite private schools in England, including Eton, where the nobility are educated. It was his experiences with the snobbishness of these schools that made him suspicious of class systems in society. He also had deep feelings about the fairness with which governments around the world treated the poorer people. These feelings led him to become a Socialist. He supported a government where there was dignity for all human beings. And, he supported social equality which would eliminate selfish individual interests. He spoke out openly against those governments who caused physical suffering and destroyed human dignity. [Ask students to consider and make connections between Orwell’s background and why he might have chosen to write a dystopian novel. What warning, without even reading the novel, might he be sending?]

Literature Circles

 “Literature circles look different in every classroom; they change from teacher to teacher, grade to grade, student to student. Literature circles have no recipe, they are not a specific "program", and they never look the same from year to year -- or even from day to day. The reason? True engagement with literature within a community of learners can't possibly be prescribed -- it can only be described.”-NCTE Resource Center

Defining purpose: In literature circles, small groups of students gather together to discuss a piece of literature in depth. The discussion is guided by students' response to what they have read. You may hear talk about events and characters in the book, the author's craft, or personal experiences related to the story. Literature circles provide a way for students to engage in critical thinking and reflection as they read, discuss, and respond to books. Collaboration is at the heart of this approach. Students reshape and add onto their understanding as they construct meaning with other readers. Finally, literature circles guide students to deeper understanding of what they read through structured discussion and extended written and artistic response.

**Arrange groups of 4-6 people, depending on your class size, and assign them a copy of Orwell’s 1984. Depending on the teacher’s preference, he or she can assign specific roles for each group member and students must “play that part” every class period; or, he or she can allow them to work together in order to submit a final “product” at the end of each class. Explain to students that this is about working as a group to discuss and analyze this novel. Each class period will have a certain assignment that will require both individual and group efforts. A reading schedule should be provided. Depending on the amount of times the class meets, length of class periods, etc, will determine the pacing of the book. An overall goal of 3-4 weeks would be ideal for this particular novel. Provided in this curriculum will be suggested activities and guiding questions to help make the literature circle experience a success. The teacher, depending on his/her classroom, will need to strategically plan and organize how it should be paced and executed according to the needs of his/her students.

WEEK ONE: 1984: PART I

Big Brother is Watching

Vocabulary: totalitarianism, Hitler, Mussolini, Lenin, Stalin, socialism, communism, telescreen, two minutes hate, hate week, ingsoc, thought crime, though police, the party, inner party, outer party, Proles, the Spies, Junior Anti-Sex League, the Brotherhood, Newspeak, OldSpeak, doublethink, groupthink, memory hole, floating fortress, FFCC, unperson

Some in-class suggestions:
(Teacher encouraged to add or take away from these ideas)

Discuss major plot elements-What is the world of 1984 like?

(Party, Big Brother, 2 Minutes Hate, Goldstein, Constant Shortages, Constant Surveillance, Family Relationships)

Winston Smith is “the last man.” He is trying desperately to hang on to thought, reason, and emotion. In looking at Winston’s plight, (and eventual failure) Orwell hopes to stimulate in us the resistance to the death of our own individual thought.

Activity 1 (5 min): Ask groups to determine 2 THINGS that make humans substantially different from animals. Allow to share and discuss.

(Answer: To think/reason and to express emotion) Animals can certainly think and some of them can even reason; but if that’s the case, why aren’t they on the same level as humans? (Answer: They don’t possess language to express thoughts.) The second thing is the ability to express emotion-which again, is something other animals can do-but cannot express verbally due to inability to express in language. Orwell is all about language.

Activity 2 (10 minutes): How does Winston Smith function as the “representative human”? That is, how does he possess both the unique qualities that set humans apart from the other animals? (How does he think and reason when others in Oceania do not?) (How does he feel emotion when others appear not to?) Each member of the group or as a group, record down specific examples from the novel.

Activity 3 (10 minutes): Make a list of all the “interesting” technology you see in 1984. (For example, the telescreen that can see and hear as as well as transmit information is an “interesting” piece of technology that Orwell made up.)

Activity 4 (30 + min): Group discussion Questions
(To be submitted on one sheet of paper)
1. Why is keeping a diary a crime?

2. Why does the clock strike 13, and what does that signify?

3. Why is everything named with the word Victory?

4. What is the significance behind Orwell’s repeated use of the word, hope?

5. Is Winston’s thinking about sanity, writing, and culture true? Why?

6. Does the description of the crowd’s behavior during the Two Minutes Hate suggest anything about the psychological state of Oceania’s citizens?

7. What is the core of Newspeak? Consider Syme’s point.

8. Why must 2+2=4? What is the significance of that for Winston?

9. Why can’t the proles overrun the Party, even though the proles make up 85% of the population?

10. What are the mechanisms of social order?

	Suggested Assessment:

Submitted Group Work

Individualized Submissions

Quizzes over reading

	Resources:

NCTE “Literature Circles”
1984 by George Orwell

Teacher Created Materials

	12th Grade English/Language Arts

Fifth Six Weeks: Week 2

Writer: Lacy Starnes/Evelyn Gilmore-Smith
	TEKS:

2A, 5A, 5B, 5D, 7A, 26A

	Objective:

· Students analyze elements of Dystopian Literature

· Students work in Literature Circles

· Students read Orwell’s 1984 (Part II)

· Students are reminded of the yearlong theme of Good/Evil
	

	Overview:

· Students continue to work through Orwell’s 1984 identifying Dystopian elements and Orwell-specific elements. Orwell is BIG on language and the importance of language in society.

· In their literature circles, students work together to look closer at Part II in the novel. They will look at the novel’s major themes and characters and how they continue to develop as the plot moves forward.

	Essential Questions:

What is Dystopian Literature?

Who is George Orwell and how did events in his life impact this writing?

What is a literature circle, and what is the purpose of one?

How does Orwell’s 1984 tie to the yearlong theme of good/evil?

	Suggested Lesson Ideas
WEEK 2: 1984 PART II

Take a look around.

Some in-class suggestions:
(Teacher encouraged to add or take away from these ideas)
Activity 1 : How has Winston's attitude about society evolved?

Discuss and record answers-provide evidence from the text.

Activity 2: Winston’s New “Relationship”

Winston describes his relationship with Julia as a, “a blow struck against the Party.” Explain why their relationship is such a political threat.

-What do we find out about society from Julia and Winston Smith's discussion?

-What does Winston understand about the party that Julia doesn't? How do their

philosophies differ?

· Could it be argued that the gender roles of Winston and Julia change or skew their respective views of Oceania? Why or why not? Brainstorm and, as a group, decide on which side you would choose and why. Provide textual support.
Activity 3: Further Discussion

1. What does Winston think when he sees the place Julia selects for their rendezvous?

2. What does Winston mean when he says that he loves Julia all the more because she has had many previous sexual encounters?

3. What is the significance of the song the woman in the courtyard sings while Winston waits for Julia?

4. How does Winston react to the rat that Julia mentions?

5. Why does Winston say that Julia is a rebel only from the waist down?

	Suggested Assessment:

Submitted Group Work

Individualized Submissions

Quizzes over reading

	Resources:

1984 by George Orwell

Teacher Created Materials

	12th Grade English/Language Arts

Fifth Six Weeks: Week 3

Writer: Lacy Starnes/Evelyn Gilmore-Smith
	TEKS:

2A, 5A, 5B, 5D, 7A, 26A

	Objective:

· Students analyze elements of Dystopian Literature

· Students work in Literature Circles

· Students read Orwell’s 1984 (Continue Part II)

· Students are reminded of the yearlong theme of Good/Evil
	

	Overview

· Students continue to work through Orwell’s 1984 identifying Dystopian elements and Orwell-specific elements. Orwell is BIG on language and the importance of language in society.

· In their literature circles, students work together to continue analysis of PART II in the novel. They will look at the novel’s major themes and characters and how they continue to develop as the plot moves forward.

· Students define the term ersatz and how it applies to novel

	Essential Questions:

What is Dystopian Literature?

Who is George Orwell and how did events in his life impact this writing?

What is a literature circle, and what is the purpose of one?

How does Orwell’s 1984 tie to the yearlong theme of good/evil?

What is Ersatz?

	Suggested Lesson Ideas:
WEEK 3: 1984 PART II CON’T
Ersatz and Humanity

Some in-class suggestions:
(Teacher encouraged to add or take away from these ideas)

Activity 1: Winston discovers the value of being human. How are the human characteristics that Winston identifies similar to and different from the characteristics you might typically name?

Activity 2: Define ersatz. As a group, make a list of ersatz stuff in the novel. What is the effect of Orwell’s use of these things? In other words, how does it lead you to view the world of Oceania a certain way?

-Now make a list of ersatz stuff that we use every day (i.e. …like the orange powdered stuff that pretends to be cheese in the Kraft Macaroni and Cheese dinner)

-As a group discuss how ERSATZ might be in any way connected to our humanity? (Recall the discussion about the two defining characteristics of humans, according to Orwell. How is ersatz connected to either of those things?)

Activity 3: Further Discussion
6. What finally convinces Winston that O’Brien is a member of the Brotherhood?

7. What does Winston realize about love and loyalty as a result of his dream about the paperweight?

8. How does the dream about the paperweight affect Winston’s attitude toward the Party and the roles?

9. Why do Winston and Julia visit O’Brien at his apartment?

10. How does O’Brien test them? Why is this test ironic?

	Suggested Assessment:

Submitted Group Work

Individualized Submissions

Quizzes over reading

	Resources:

1984 by George Orwell

Teacher created materials

	12th Grade English/Language Arts

Fifth Six Weeks: Week 4

Writer: Lacy Starnes/Evelyn Gilmore-Smith
	TEKS:

1D, 2A, 3A, 4A, 5A, 5B, 7A, 9D, 26A

	Objective:

· Students analyze elements of Dystopian Literature

· Students work in Literature Circles

· Students read Orwell’s 1984 (Part III)

· Students are reminded of the yearlong theme of Good/Evil
	

	Overview

· Students continue to work through Orwell’s 1984 identifying Dystopian elements and Orwell-specific elements. Orwell is BIG on language and the importance of language in society.

· In their literature circles, students work together to analyze PART III in the novel. They will look at the novel’s major themes and characters and how they continue to develop as the plot moves forward.

· Students define and discuss metaphysics and how it applies to Orwell’s 1984

	Essential Questions:

What is Dystopian Literature?

Who is George Orwell and how did events in his life impact this writing?

What is a literature circle, and what is the purpose of one?

How does Orwell’s 1984 tie to the yearlong theme of good/evil?

What is metaphysics?

	Suggested Lesson Ideas:
WEEK FOUR: 1984 PART III
The End

Some in-class suggestions:
(Teacher encouraged to add or take away from these ideas)

Activity One: Before participating in this activity, define metaphysics.

Metaphysics: [The branch of philosophy that deals with the nature of reality]

Read pg. 204 beginning with “There is a party slogan…” and stop at pg. 208 before the sentence, “A needle slid into Winston’s arm.”

Then read pg. 229, at the paragraph beginning, “Anything could be true..” Stop when you read “Whatever happens in all minds, truly happens.”

React to those passages.

-What/where does reality exist?

- How do you know that reality 2 plus 2 equals 4?

-Furthermore, what does that have to with anything? What does it matter? Would it hurt anything if reality just changed from day to day?

Activity 2: Consider everything that Winston Smith has been through. Consider how much he thought he loved Julia and then how quickly he betrayed her under the “Room 101” torture. Read pg. 244-245 from A shrill trumpet call had pierced the air and continuing to the end of the book. Consider the ending of the novel. Compare his behavior at the end with his behavior at the beginning. Then AS A GROUP, write a long paragraph that answers these questions:

· Is this novel without hope? Wouldn’t Orwell have created a more effective story if Winston had defeated Big Brother? How can we have hope with such a downer of an ending?

· What relevance does 1984 have for readers in the 21st century? What does this novel teach us? If it teaches nothing, why do you say that?

· This novel focuses on humanity. Is Orwell successful in his mission to describe the things that are a danger to our humanity? Why/Why not?
****It is important that students recognize that Orwell wasn’t writing about the future as much as he was writing about humanity as a whole. The upcoming paper will require that students choose/recall another novel about humanity and compare/contrast with 1984. *****

	Suggested Assessment:

Submitted Group Work

Individualized Submissions

Quizzes over reading

	Resources:

1984 by George Orwell

Teacher created materials

	12th Grade English/Language Arts

Fifth Six Weeks: Week 5

Writer: Lacy Starnes/Evelyn Gilmore-Smith
	TEKS:

13A, 13B, 13C, 15A, 17C. 26A

	Objective:

· Students brainstorm and draft a compare/contrast essay analyzing aspects of humanity
	

	Overview:

· Students will use Orwell’s 1984 and another humanity -themed novel to compare and contrast the different views presented in each.

· Students will assess and brainstorm what each author suggests as his/her view of humanity, and organize a well-developed essay presenting these ideas.

· Students will be required to use textual support to back up their claims, thus they will be required to cite based on MLA formatting rules.

	Essential Questions:

What is Orwell’s view on humanity in 1984?

What other novels present an idea of humanity?

How do both authors’ views differ or relate?

How do I cite quotations using MLA formatting?

	Suggested Lesson Ideas:

The Compare/Contrast Essay

*Please reference the Prentice Hall Textbook for suggestions on writing a compare/contrast essay.

Students will use 1984 to consider Orwell’s view on humanity (which should have been previously discussed in literature circles) and then select another novel (or film-in worst case scenario) that provides another view on humanity. As a brainstorming activity, the teacher could provide a graphic organizer which students could use to chart and organize similarities and differences between authors’ views. *An easy outlet for the self-selected novel could be Golding’s Lord of the Flies, which should have been covered earlier in curriculum.

Guiding Questions:

 What is George Orwell’s view on humanity?

What is ________________ view on humanity?

What is alike about both authors’ views?

What is different about both authors’ views?

How much truth is there in each view in relation to present day?

Essay Organization

Students should organize a well-developed essay with an introduction, at least three body paragraphs, and a conclusion. It is recommended that the teacher spend some time discussing effective introduction hooks, transitions between body paragraphs, and effective closure techniques. Most importantly, it is suggested that the teacher review students on purpose, location, and structure of thesis statements.

Introduction Paragraph:

The easiest way to start this particular paper is to open with a quote. Students can try bartelby.com for quotes on humanity or thinkexist.com. Just remind students to cite who said the quote! Once students have a quote, talk about how it’s significant to the paper. After a few sentences, transition to thesis statement.

Body Paragraphs:

Students will need to present each author’s view on humanity and then discuss how they compare and contrast. The teacher’s preference on structure will determine body paragraph organization.*Reminder- each paragraph must present specific example, textual evidence (in MLA format), and how it supports the author’s view.

Conclusion Paragraph:

 The conclusion should restate the thesis; however, this is a time to reflect and use emotional appeal to close the paper. Seeing as this is a scholarly paper, students CANNOT USE: I, me, my, you, your, we, us , etc….)

General Tips for a written piece:

1.Write in present tense

2. Keep “you” out of analysis; in other words, use the third person (no I or you)
3. Avoid summarizing the plot

4. Include a clear thesis statement

5. Support points with many quotations and paraphrases, but write the majority of paper in writer’s own words with writer’s own ideas.

6. Cite using MLA formatting.

	Suggested Assessment:

Students use and submit a pre-write, and/or first draft

Teacher/Student conferences concerning drafting of paper.

	Resources:

Orwell’s 1984
Writing Textbook
Novel Study Aids

	12th Grade English/Language Arts

Fifth Six Weeks: Week 6

Writer: Lacy Starnes/Evelyn Gilmore-Smith
	TEKS:

13A, 13B, 13C, 15A, 17C. 26A
13D, 14D, 15D, 17D, 26A

	Objective:

· Students apply the editing process to the compare/contrast paper

· Students apply different editing methods for the compare/contrast paper such as peer-editing, conferencing with teacher, and self-editing

· Students will take a Six Weeks Exam
	

	Overview:

Students will edit their papers for:

· Spelling

· Fragments/Run-ons

· Comma splices

· Doubled words

· Subject/Verb agreement

Students will also check to see that their papers are following MLA format:

· Basic paper formatting

· In-text citations
Students will submit their compare/contrast paper.

Students will take a Six Weeks Assessment over the entire novel, MLA format, and essay writing.

	Essential Questions:

Has the paper been proofread for appropriate mechanics and MLA format?

Is the compare/contrast ready to be submitted?

	Suggested Lesson Ideas:

Revision-Editing of Compare/Contrast

“REVISION MEANS LOOK AGAIN!”

Emphasize to students that this a time to evaluate whether or not their piece of writing is worth reading.

Often times, students will need more work in the revision process than in any other part. As the teacher, it is important to help students with the cohesive aspect of the paper. It is suggested that some class time be dedicated to this part of the process. Perhaps spend one day focusing just on organization and another day just on clarity. It is especially important to focus on:

· Transitions (sentence to sentence/paragraph to paragraph)

· Awkward wording or phrasing

· Introducing/embedding of quotes (in MLA format)

The teacher might look for a decent paper to use as an example, and allow the class to critique what is good and what could be improved. This would be a great teaching moment for those students who are still struggling with pulling their entire essay together. Another option would be to pair students up and allow them to critique each other papers. (It is suggested, in this case, that the teacher provide some sort of checklist or set of questions to follow while critiquing.)

There are a number of different ways to edit a paper:

· Teacher-Student conferencing

· Teacher-entire class walkthrough with an example paper

· Peer-editing

· Group Circle Editing

However one chooses to organize the editing process, it is best to decide on what truly needs to be focused on and keep to that focus. As the teacher, he/she should have an idea of what his/her class needs most work on, and thus should make that a part of this process. Some suggestions include:

· Spelling

· Fragments/Run-ons

· Comma splices

· Doubled words

· Subject/Verb agreement

Suggestion:

Asking the students to read their paper out loud to a partner, or the teacher, will often help he/she in identifying issues with fragments, comma splices, and awkward phrasings.

The second part of the editing process is to check that the MLA format has been implemented and is correctly followed throughout the entirety of the paper. Once again, MLA format is expected at the college level and twelfth grade students must become comfortable with it. Be sure to check that in-text citations are formatted correctly.

Once full revision and editing is completed, it is time to submit the paper in its entirety.

Six Weeks Assessment
It is up to the teacher to decide upon what would be the best comprehensive assessment for this six weeks grading period. The paper could count as the exam or the teacher may decide to test over 1984, to include MLA format, and/or comparison/contrast essay guidelines.

	Suggested Assessment:

Students will submit their paper.

A Six Weeks Assessment

	Resources:

George Orwell’s 1984
Writing Textbook

http://owl.english.purdue.edu/owl/

English IV Checklist

Fifth Six Weeks

At the completion of the Fifth Six weeks, the student will be able to:

identify elements of Dystopian Literature

recall and explain how author’s background influences text

recall biographical information on George Orwell

identify common themes used by George Orwell

recall details, make inferences, draw conclusions about characterization, themes, and other literary elements

work together with peers to analyze and discuss literature in small groups
_________ identify theme, characters, plot development, vocabulary and more from 1984

explain modern societal connections to 1984

write a compare and contrast essay analyzing a universal theme (humanity)

revise a compare and contrast essay

edit a compare and contrast essay

Take a Six Weeks Assessment
