Subject: English

Grade level: 9-10

Subject: English

Grade level: 9-10

World Literature
Freshman/Sophomore
Ms. Almanza
Class Overview
A human’s quest is to feel, think and communicate...in any language.
Human experiences, and their feelings about them, are universal. Life’s themes transcend borders and countries. In the end, which differences in cultures actually matter? World literature is a good source of clues to learn about “our neighbors on this shrinking planet Earth”.
Students will discover the meaning of human experience through the language of literature. Students will explore and learn from the differences among cultures and time. Students will communicate reactions, reflections, and questions. Students will write to practice skills in summarizing, analyzing, comparing and contrasting, describing, classifying and persuading. Students will write to enable themselves to use the writing process for their own purposes, attack a new writing problem confidently, and succeed in communicating with others.
Things Fall Apart Overview
Things Fall Apart is the first of three novels in Chinua Achebe's critically acclaimed African Trilogy. It is a classic narrative about Africa's cataclysmic encounter with Europe as it establishes a colonial presence on the continent. Told through the fictional experiences of Okonkwo, a wealthy and fearless Igbo warrior of Umuofia in the late 1800s, Things Fall Apart explores one man's futile resistance to the devaluing of his Igbo traditions by British political andreligious forces and his despair as his community capitulates to the powerful new order.

[image: image1.png]THINGS FiL
BY CHINUA

"The sun will shine on those who stand before it shines on those who kneel under them." Chinua Achebe
Guiding Question 1: What role does change play in the functioning of a people and culture?
Lessons
__Lesson 1: Building Background Knowledge
__Lesson 2: Setting in Chapters 1 through 6
__Lesson 3: Characterization in Chapters 1 through 6
__Lesson 4: Flashback in Chapters 1 through 13
__Lesson 5: Chapters 14 through 19
__Lesson 6: Irony in Chapters 1 through 25
__Lesson 7: Symbolism and Theme in Things Fall Apart
__Lesson 8: “The Second Coming” Paideia Seminar
__Lesson 9: Literary Analysis Essay and Final Reading Test
__Lesson 10: Sentence-Level Revision
__Lesson 11: Introduction and Conclusion; Peer Editing
Group Work
1._Nigeria; Ibo Culture and Language
 04/ 17-18: Scavenger Hunt
__04/ 17-18: Character Preview
2. Due Daily----- Radio Reading:
Step 1: You will be assigned segments of the text from All Things Apart, which you are to practice reading. After you have practiced reading your section, you are to develop questions to ask your group members regarding that section.
Step 2: Next, read your assigned sections aloud. Once your section is finished, you may ask your group members the questions you developed. If necessary, you may reread sections of your selection in order to help your group members answer the questions.
Step 3: Lastly, be prepare to share your response each day in a class take-away. At the end of the radio reading, respond with 2-3 sentences/picture/diagram/etc. Respond in your writer’s notebook for EACH assigned reading from All Things Apart.
3. Thursdays/Fridays-----Socratic Seminar-Read and mark up the text and create a question for Socratic Seminar. After completion of discussion, write your take-away in your writer’s notebook and share.
Individual Work
1.__04/17-18 Map Work
2.__05/18-19: Africa Map Practice Test
3.Due Daily Vocabulary Workout: (Chapter vocabulary review)
4.Due Daily---Individual Chapter Quizzes: (Beginning of class as your catalyst)
5. Literary Analysis:
__ Due 04/24-25: Setting
__Due 05/1-2: Characterization
__Due 05/8-9: Flashback
__ Due 05/15-16: Irony
__Due 05/22-23: Symbolism and Theme
Assessment

1. Chapter Set Quiz:
__ Due 04/ 27-28: Ch. (1-6)
__Due 05/11-12: Ch. (7-13)
__Due 05/25-26: Ch. (14-19)
__Due 06/8-9: Ch.(20-25)
__ Due 06/5-6: Africa Map Test
__ Due 05/18-19: Debate Point(Socratic Seminar): Christian Missions
__ Due 06/ 8-9: Debate Point (Socratic Seminar): Colonialism in Nigeria
__Due 06/12-13: Final Reading Test
__ Due 06/14: Things Fall Apart Essay
You will organize and write an essay that conveys your understanding of one of the themes present in Things Fall Apart. You can create your own topic or choose from the list below to help you get started. Take into account our various class discussions and your Writer’s Notebook in order to go beyond the obvious and to the heart of authentic reflection.
1.
How does the father-son relationship throughout three generations shape the personalities of Okonkwo, and Nwoye? Comment on their characteristics and the role their father plays in making them who they are.
2.
"The story of Okonkwo is in a way the story of our culture; he pays a price because he places too much emphasis on strength and manliness." Discuss this quote as it applies to both the novel and our own modern American culture.
3.
The power of religion can both guide a society and destroy it. Discuss the ways in which Christianity, as promoted by the missionaries, does both.
4.
One of the themes of Achebe's novel is the striving after titles, trophies, and status in general. Write an essay commenting on the presence and importance of status symbols in Okonkwo's world and today's world. Explain their appeal and the ways in which searching for status symbols is a negative force in life.
5.
Discuss the ways in which the District Commissioner symbolizes intolerance and disrespect for cultures he considers inferior.
6.
Okonkwo suffers because he does not understand himself. Do his experiences help lead him to self-awareness or not, and why?
7.
"[Okonkwo's] whole life was dominated by fear, the fear of failure and of weakness." Explain how fear, in an ironic way, is the catalyst for destruction and failure in the novel?
Extensions

See Ms. Almanza
Readings

Things Fall Apart by Chinua Achebe
Links

Page 6 of 6

Page 5 of 6

