War and Oppression Unit 8

Oppression of Minorities
(5 day lesson)
Georgia Performance Standards:
ELA10RL1:

· Locates and analyzes such elements in fiction as language and style, character development, point of view, irony, and structures (i.e., chronological, in medias res, flashback, frame narrative).

· Identifies and analyzes patterns of imagery or symbolism.
· Relates identified elements in fiction to theme or underlying meaning.
ELA10RL2:

· Applies knowledge of the concept that the theme or meaning of a selection represents a universal view or comment on life or society and provides support from the text for the identified theme.
· Evaluates the way an author’s choice of words advances the theme or purpose of the work.

· Compares and contrasts the presentation of a theme or topic across genres and explains how the selection of genre affects the delivery of universal ideas about life and society.

ELA10RL3:

· Analyzes the influence of mythical, classical, and canonical literature on contemporary literature and film.
ELA10W1:

· Supports statements and claims with anecdotes, descriptions, facts and statistics, and specific examples.
Brilliant Star Objectives:
Spiritual Development:

· Students will be able to identify the importance of a deep connection to themselves, others, nature, or to a higher power.

Personal Style

· Students will be able to describe important similarities and differences among people.
Social/Cultural

· Students will be able to identify physical, gender, social, ethnic and cultural factors that contribute to people being alike and different.
Lesson Essential Questions:
· How is oppression represented in literature?

· How do these representations reflect our similarities and differences as people/societies?

Texts: (all text links in Appendix A)
Excerpts from Anna Karenina, The Grapes of Wrath, Exodus

“Incident” by Countee Cullen
“The Negro Speaks of Rivers” by Langston Hughes (audio)

“Mother to Son” by Langston Hughes

“I Hear Them All” by Old Crow Medicine Show

“Redemption Song” by Bob Marley

“The Way It Is” by Bruce Hornsby

“The Trees” by Neil Peart

“The Unforgiven” by TimWheeler

“The Ballad of Sacco and Vanzetti” by Woody Guthrie
Procedure:
Activating Strategy:

Show students videos related to oppression. View and discuss. Some suggestions: Blood Diamond, Roots, Hotel Rwanda, FDR’s Pearl Harbor speech (available from United Streaming), and Jimmy Carter’s Human Rights speech (also available from United Streaming).

Teaching and Whole Class Discussion:

Read the Anna Karenina, Grapes of Wrath, and Exodus excerpts using the following questions as a way to begin discussion.

1. These excerpts reflect the cultures of vastly different times and places. What do they have in common?

2. What kinds of people tend to be oppressed?

3. What are some examples of groups that have been or are still being oppressed?

4. Why does the system tend to oppress groups?

5. According to the Book of Exodus, the Israelites were led out of Egypt by Moses, who has emerged as an archetypical hero and savior. Who are some other Moses figures who have helped to free oppressed people?

Group Work:

Have groups read and analyze the poems and song lyrics associated with oppression. Each group will be responsible for presenting and explaining its poem/lyrics. Use the following questions for the poems/lyrics.

“Incident” by Countee Cullen

1. Why is this poem entitled “Incident”?

2. How do the last two lines affect you?

3. This is one of the few poems which can claim to have an effectiveness that has strengthened with time. Why do you think this is so?
4. How does this poem deal with the thematic concern of oppression?

“The Negro Speaks of Rivers” by Langston Hughes
1. At what moments does the idea of race surface in this poem?
2. What could the turning of the Mississippi to gold symbolize?

3. Why do you think our speaker chose these four rivers specifically (the Euphrates, the Congo, the Nile, and the Mississippi), and is there a significance to the order in which they appear?
4. How does this poem deal with the thematic concern of oppression?

“Mother to Son” by Langston Hughes

1. What is the purpose of the extended metaphor of life being a stairway mean?

2. What is the mother’s message to her son?

3. Hughes, who wrote this poem when he was 21, was--obviously-- neither an old woman, nor, as a college-educated intellectual, did he speak or write in the dialect in which the mother's thoughts are expressed. What then are the implications of this imaginative projection? Why would the young, highly-educated African-American poet imagine himself speaking in the voice of an old woman talking about the troubles of her life to her son? What might this old woman symbolize?

4. How does this poem deal with the thematic concern of oppression?

“I Hear Them All” by Old Crow Medicine Show

1. What allusions are mentioned in the lyrics of this song and what are their purposes?

2. Who are some of the oppressed people mentioned in these lyrics?

3. How does this song relate to the theme of oppression?

“Redemption Song” by Bob Marley

1. What example of oppression from the past is mentioned in the first stanza?
2. How do the lyrics refer to oppression in modern America?
3. Who are some modern “pirates”?
4. In one sentence, state this artist’s take on oppression.

“The Way It Is” by Bruce Hornsby

1. How does the song compare the modern problems with the welfare system to pre-Civil Rights America?
2. Considering your answer for number one, what is the song’s message as reflected in the chorus?
3. Reread the third verse. What is the song’s commentary on affirmative action?
4. Implicit in the song is a message on how to fight racism. What is it? What is this song’s message about oppression?
“The Trees” by Neil Peart

1. What modern struggle is symbolized by the struggle between the maple and the oak?
2. Religious and philosophical leaders from many cultures have used parables and fables to teach morality. If this song is a fable, what lines would be the moral? What do they mean?
3. How does this song deal with the thematic concern of oppression?

“The Unforgiven” by Tim Wheeler

1. Who is the ubiquitous “they” to whom the speaker refers?
2. What has happened to the boy from the first verse to the second? How do
“they” manage to do this to him?
3. Why is the boy dubbed “unforgiven”?

4. How does this song deal with the thematic concern of oppression?

“The Ballad of Sacco and Vanzetti” by Woody Guthrie

1. According to the song, which factors cause oppression in the world?
2. Why does the speaker tell his father not to be “ashamed to tell his crime”?
3. Why might the speaker be proud of his arrest?
4. Compare the tone of the first verse to that of the second. How are they different?
5. How does this song deal with the thematic concern of oppression?

Formative Assessment:

Gauge student understanding of oppression through informal observations. Have students suggest titles of novels, movies, or songs that deal with the thematic concern of oppression, the plight of the oppressed.

Summative Assessment:

Reflection piece: Make a general statement about the position literary works tend to take on minority oppression. Show evidence by explaining how oppressed minorities are represented in three works (movies, books, songs, etc.). How are their presentations similar yet different? What factors contribute to these similarities and differences? Also discuss how the presentation of the theme of oppression varies across genre.

