

Lesson Seed #9
Grade 12: Searching for Justice

Lesson seeds are ideas for the standards that can be used to build a lesson. Lesson seeds are not meant to be all-inclusive, nor are they substitutes for instruction.

When developing lessons from these seeds, teachers must consider the needs of all learners. It is also important to build checkpoints into the lessons where appropriate formative assessment will inform a teacher’s instructional pacing and delivery.

Seed #9: Analyzing film clips for commentary on issues of justice and injustice

Text Models:
Clips of seminal scenes from The Odessa File, QB VII, Places in the Heart, Amistad, Erin Brockovich, Norma Rae, Mississippi Burning, Philadelphia, Ghosts of Mississippi, A Few Good Men, Glory, Dead Man Walking, A Civil Action, Whale Rider, Rabbit Proof Fence, Ghandi, The Milagro Beanfield War, El Norte

Standards:
Reading Literature

CCSS.RL.11-12.1, 3, 5, 10
1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

3. Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).
5. Analyze how an author’s choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.

10. By the end of grade 12, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 11–CCR text complexity band independently and proficiently.
Writing

CCSS.W.11-12.10

Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

Speaking and Listening
CCSS.SL.11-12.1a-d, 3
1. Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to promote civil, democratic discussions and decision making, set clear goals and deadlines, and establish individual roles as needed.

c. Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

d. Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.

3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.

Student Outcomes

Students will
· view selected clips related to the topic of justice/injustice

· apply a procedure for analyzing the content, style, and tone of selected film clips

· share ideas and analysis in productive small- and large-group discussions

· apply their analysis of selected film clips to deepen their engagement with and understanding of the theme and essential question for the unit as well as their selected quotation

· reflect in their journals on the connections between the film clips and the topic, essential question, and quotation for the unit

Possible Resources:*
 http://www.pbs.org/independentlens/films/social-justice/
As always, websites are only suggestions. These sites have not been through a review process, so teachers should adhere to any Acceptable Use Policy in place in their local school systems regarding their use.

IMPORTANT NOTE: Consider the need for Accessible Instructional Materials (AIM) and/or for captioned/described video when selecting texts, novels, video and/or other media for this unit. See “Sources for Accessible Media” for suggestions on Maryland Learning Links: http://marylandlearninglinks.org.
R/ELA.MSDE.8/3/2012

 1

