

Grade 12 English Language Arts: Dramatic and Philosophical Journeys
Lesson Seed #3

	Lesson seeds are ideas that can be used to build a lesson aligned to the CCSS. 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 #3: Non-print examples of existentialism and their relationship to Samuel Beckett’s work/Theatre of the Absurd

	Text Model:

IMPORTANT NOTEs: 
a) 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. See Maryland Learning Links: http://marylandlearninglinks.org.

b) These images have not been through a review process.  Local school systems will have to make a determination as to their appropriateness. In addition, when selecting specific images for study, teachers should consider the link between these images and the research project at the end of this unit.  


	Unit Standards Applicable to This Seed

Reading Informational Text

CCSS.RI.11-12.1 -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.
CCSS.RI.11-12.6 - Determine an author’s point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
CCSS.RI.11-12.10 - By the end of grade 12, read and comprehend literary nonfiction 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.11-12.1 - 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.


	Brief Description of the Seed

Student Outcomes

Students will 

· view and analyze a variety of non-print  texts related to existentialism and Samuel Beckett’s work

· apply strategies for analyzing a variety of non-print texts and recording evidence from that analysis

· analyze and evaluate the impact of artistic choices on the meaning and tone of a non-print text

· analyze non-print texts for their use of devices such as allusion, symbolism, satire, sarcasm, irony, understatement, ambiguity, etc.

· participate effectively in small- and large-group discussions

· record in their writer’s notebooks thoughts about connections between the ideas in non-print texts and the theme, essential question, and their selected quotation for the unit

create their own interpretation of existentialism and setting of Waiting for Godot and/or Endgame (May use Web 2.0 Apps suggested below)
Possible Resources:

Nonprint Texts:

 Two Men Contemplating the Moon by Casper David Friedrich - http://www.metmuseum.org/toah/works-of-art/2000.51
Doodles from the “Watt” notebooks by Samuel Beckett –http://www.hrc.utexas.edu/ransomedition/2009/fall/images/doodles_large.jpg
Perspectives by Salvador Dali - http://www.naderlibrary.com/dali.perspectives.jpg
The Hallucinogenic Toreador by Salvador Dali - http://10awesome.com/wp-content/uploads/2012/04/the-hallucinogenic-toreador.jpg 

Les Montres Molles (Persistence of Memory)  by Salvador Dali - http://www.lyc-hautil-jouy.ac-versailles.fr/IMG/jpg/dali_persistance_de_la_memoire_19311.jpg
The Accommodations of Desire by Salvador Dali - http://flux-boston.com/wp-content/uploads/2012/02/Salvador-Dali-The-Accommodations-of-Desire-1929.jpg 

Calvin and Hobbes Sidewalk Comic - http://alignmap.com/wp-content/uploads/2008/07/calvin-hobbes_onlifexx.jpg
Article:

“Distorted Realities:  Existentialism in the Works of Salvador Dali” by Grace Rochfort - http://www.agorajournal.org/2006/distorted%20realities.pdf 

Web 2.0 Applications:

Glogster – http://www.glogster.com
GoAnimate – http://www.goanimate.com
ToonDoo – http://www.toondoo.com
Slide.ly – http://slide.ly
Infogr.am – http://infogr.am/login
Routine Writing:

Select on image to compare thematic elements of either absurdist or existentialism to one of the two plays.

**As always, these 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. 

***May require free registration setup and login

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.2/13/2013


              1

