ENGLISH 9
UNIT 5
We Think for You
Week 1: 1984- Introduction to the novel and totalitarian government.*
Day 1:

Introduce 1984

Discuss background of the author and historical significance of the novel

Discuss topics and basic themes that are portrayed throughout the novel

Assignment: Read introduction and first section of 1984

Day 2:

First impressions?

Thoughts about themes? Ideas? Foreshadowing? Past experience with similar novels?

Examination of setting

Assignment: Continue reading 1984

Day 3:

What is a totalitarian government? Discuss.

Look at examples of totalitarian governments

examine examples and discuss events and settings

Assignment: Continue reading 1984

Day 4:

Continue discussing totalitarian governments

Consider what a totalitarian America might look like?

What about some of the laws that we have to live under currently? What about things like the Patriot Act? Do we live in a semi-totalitarian government?

Assignment: Continue Reading 1984

Day 5:

Discuss how or why totalitarian governments created

Possible sensitive activity: it's quite common for totalitarian governments to have an “us v. them” mentality that they impose. Usually a particular group is marginalized and persecuted. What are some examples of this from the past or present?

Assignment: Continue reading 1984

Week 2: 1984- Doublethink and rewriting history *
Day 1:

History is written by the victor

Discuss the idea or propaganda and thought control and rewriting history in order to suit one's desires.

Assignment: continue reading 1984

Day 2:

What is doublethink?

Do we see any common examples of doublethink, or do you experience doublethink in anyway?

How is it used in 1984?

Assignment: Continue reading 1984

Day 3:

In 1984, history is regularly rewritten in order to suit the government's current desires. We're going to do a special activity/assignment, in which you pick out a historical event and rewrite the history of the event to suit the government from 1984. Creativity is encouraged.

Assignment: Continue reading 1984 and work on the rewriting history assignment. (Daily assignment #1, Henry)

Day 4:

Discuss what kinds of events students have currently chosen to rewrite, offer suggetions and ways of trying to accomplish the assignment. Work on the assignment in class.

Assignment is due at the end of class.

Assignment: Continue reading 1984

Day 5:

Propaganda is a very large part of totalitarian governments and is something that will be very prevalent throughout this unit.

For today, we are going to draw or write our own propaganda sheets and display them in the classroom. You can do this as though you were writing propaganda for Big Brother, another government, or even just propaganda for this classroom.

Assignment: Continue reading 1984 and finish propaganda sheets over the weekend. (Daily assignment #2, Henry)

Week 3: 1984- Big Brother *
Day 1:

Who, or what is Big Brother?

What are some examples of how Big Brother acts or is used throughout the text?

Assignment: Continue reading 1984 and find information about one government that uses surveillance to oppress it's people

Day 2:

What sort of government examples did you find?

Did anyone suggest our own government? If so, why?

What sort of aspects in modern government can we find that is similar to the idea of Big Brother?

Assignment: Continue reading 1984

Day 3:

Examination and discussion current government policies and policies that are attempting to be made into law that are examples of government surveillance.

What does this mean for us?

Assignment: continue reading 1984

Day 4:

Wrapping up 1984.

Discussion, what happens in the end of 1984? Who wins?

Why do you think things end this way?

Assignment: none

Day 5:

reflection on 1984

What kind of world is 1984?

Why is the story set up the way that it is?

What does it tell us about the world that they live in, and maybe about the world that we live in?

Assignment:

Week 4: “Repent, Harlequin!” Said the Ticktockman. **
Day 1: Civil Disobedience by Henry David Thoreau: Discuss the historical context in which Henry David Thoreau wrote Civil Disobedience. Discuss how involved Henry David Thoreau was in the movements of his time.

Assignment:

Day 2: Civil Disobedience: Discuss the importance of why Civil Disobedience was written. How does it relate to us today?

Assignment:

Day 3: “Repent, Harlequin!” said the Ticktockman: Discuss the Harlequin’s relationship with the Ticktockman and Pretty Alice.
Assignment:

Day 4: “Repent, Harlequin!” said the Ticktockman: Discuss the structure of the text. Discuss the language Ellison uses. What does this tell us about Ellison? Discuss the end of the story. Do you think the Harlequin died, was converted, or became the Ticktockman?

Assignment:

Day 5: “Repent, Harlequin!” said the Ticktockman: Discuss the Harlequin as a hero in conjunction with the historical events of Ellison’s time, specifically focusing on the Harlequin as America and the Ticktockman as communism.
Assignment:

Week 5: Dystopian Short Stories (Gabby's week) **
Day 1: The Machine Stops by E.M. Forster Part 1: Discuss how the ideas of Kuno and Vashti differ. Vashti’s ideas are second hand, while Kuno’s are original.

Assignment: Read Part 2

Day 2: The Machine Stops by E.M. Forster Part 2: Discuss Kuno’s rebellious actions and how they are similar to those of the Harlequin.

Assignment: Read Part 3

Day 3: The Machine Stops by E.M. Forster Part 3: Discuss how technology changed Kuno and Vashti’s lives and interactions. Why do you think they died in the end? (Daily Assignment #1, Gabby).

Assignment: Read The Lottery

Day 4: The Lottery by Shirley Jackson: Discuss the lottery. Did you think it was going to be good or bad to win? Did the ending surprise you? What does the box symbolize?

Assignment: Answer the following questions: 1.What evidence in the story suggests that the lottery is a ritualistic ceremony? 2. What is the purpose of the lottery? 3. How is the lottery similar to the Machine in Forster’s short story? Answers need to be 2-3 full sentences. (Daily Assignment #2, Gabby).

Day 5: The Lottery by Shirley Jackson: Discuss the ritualistic ceremony of the lottery. Why does the town continue with the lottery?

Assignment: Comparison Essay (due Monday) (Gabby)

Week 6: Dystopias in Music (The Protomen) (Henry's week) *
Day 1:

Listen to the first third of Act 1

discuss the first three songs in act one.

What do they tell us about the world that this story is set in?

What about the main characters?

Assignment: Begin working on final unit paper (Henry)

Day 2:

Listen to the second third of Act 1

How have the character's change?

What about the rebellion?

What do you notice about the changes in musical style and what does it tell you about the story?

Assignment: Continue working on final unit paper

Day 3:

Finish Listening to Act 1

What happens in the end?

Why is Protoman there?

In the end, when the dust has settled and the fighting is over...who really wins?

Was protoman a villain, or was he really a hero?

Assignment: Continue working on final unit paper

Day 4:

Workshop for final unit paper

Peer review final unit paper

Assignment: finish working on final unit paper

Day 5:

Turn in final unit paper.

Quick review over dystopias and what kinds of things we've learned about them and why we should learn about them.

If there's time, play some of Act 2.

Assignment: none.

* Work done by Henry Parson

** Work done by Gabby Thompson
