

Grade 10 Advanced/Gifted and Talented (GT) English Language Arts
 Unit Title: The Concept of Diversity in World Literature
Lesson Seed 12. Author’s Purpose: Yeats and Achebe Length: 2 Days

	Lesson Overview

	
Students will revisit the poem “The Second Coming” and review and deepen the connections between it and TFA. Next, they will conduct brief research of Yeats’ biography, his historical time period, and comments of literary critics about his work in order to apply historical and biography critical approaches in order to determine Yeats’ purpose in writing the poem. Students will compare Yeats’ purpose to Achebe’s possible purpose, looking for similarities and differences in viewpoints, and attributing reasons to those points of comparison. Students will apply their understandings and connections of the two works by writing a eulogy for the character Okonkwo in the voice and from the perspective of Yeats.

	Teacher Planning, Preparation, and Materials

	
INTRODUCTION:
This lesson models instructional approaches for differentiating the CCSS for advanced/gifted and talented students. Gifted and talented students are defined in Maryland law as having outstanding talent and performing, or showing the potential for performing, at remarkably high levels when compared with their peers (§8-201). State regulations require local school systems to provide different services beyond the regular program in order to develop gifted and talented students’ potential. Appropriately differentiated programs and services will accelerate, enrich, and extend instructional content, strategies, and products to apply learning (COMAR 13A.04.07 §03).

· Differentiate the Content, Process, and Product for Advanced / Gifted and Talented (GT) Learners
	Content refers to the key concepts of the curriculum; what students should know, understand, and be able to do.

	Content Differentiation for GT learners
The goal is an optimal match: Each student is challenged at a level just beyond the comfort zone. Pre-assess students’ readiness to determine the appropriate starting point. Implement strategies for acceleration: Use more complex texts and materials, above grade-level standards, compacting; or move grade level content to an earlier grade. Implement strategies for enrichment/extension: Use overarching concepts, interdisciplinary connections, the study of differing perspectives, and exploration of patterns/relationships.
	Content Differentiation in this Lesson:
· revisiting the poem “The Second Coming” in order to establish connections between it and Things Fall Apart
· synthesizing meanings from two works of literature in order to compare/contrast author’s purpose in each

	Process refers to how students make sense of information. The teacher designs instructional activities that make learning meaningful to students based on their readiness levels, interests, or learning styles.

	Process Differentiation for GT Learners
Instructional processes incorporate flexible pacing and opportunities to engage in advanced problem-solving characteristic of professionals in the field. Activities focus on the higher level of each continuum: from simple to complex; from more practice to less repetition; and from dependent to independent Activities deepen understanding through authentic inquiry, research, and creative production.
	Process Differentiation in this Lesson:
· use of literary criticism to access and refine connections between TFA and “The Second Coming”
· higher-level questioning and brief, purposeful research to analyze complex text
· use of close reading strategies to independently analyze complex text

	Products are culminating experiences that cause students to rethink, use, and extend what they have learned over a period of time.

	Product Differentiation for GT Learners
Differentiated products or performance tasks require students to apply learning meaningfully to complex, authentic tasks that model the real-world application of knowledge characteristic of professionals in the field. Products have an authentic purpose and audience, and students participate in goal-setting, planning, and self-monitoring.
	Product Differentiation in this Lesson:
· collaborative, student-directed discussion and inquiry in order to synthesize from multiple sources and develop initial conclusions about author’s purpose using a historical-biographical critical approach
· [bookmark: _GoBack]composition of an imitative writing using Yeat’s original voice and perspective

· Apply the CCSS triangle for text complexity and the Maryland Qualitative and Reader and Task tools to determine appropriate placement. Text Complexity: The William Butler Yeats’ poem “The Second Coming” is easily accessible for all readers, but this simplicity is offset by the concepts presented in the multi-layered biblical, artistic, and historical allusion, as well as the complex themes of personal and political conflict. It provides opportunity for active discussion of the issues in the novel Things Fall Apart from many points of view, as well as practice with close reading of complex works of poetry.

· Materials:
“The Second Coming” by W. B. Yeats
Things Fall Apart by Chinua Achebe
Resource Sheet 1, “Literary Criticism on Yeats and Achebe”

· Plan with UDL in mind: This lesson applies the Universal Design for Learning Guidelines to remove barriers for advanced/gifted and talented students. In particular, the lesson addresses
I. Multiple Means of Representation
3.1 activate or supply background knowledge
3.2 Highlight patterns, critical features, big ideas, and relationships
3.4 Maximize transfer and generalization	
 II. Multiple Means of Action and Expression
5.2 Use multiple tools for construction and composition
6.3 Facilitate managing information and resources
6.4 Enhance capacity for monitoring progress
 III. Multiple Means of Engagement
7.1 Optimize individual choice and autonomy
7.2 Optimize relevance, value, and authenticity
8.2 Vary demand and resources to optimize challenge
9.1 Promote expectations and beliefs that optimize motivation
9.3 Develop self-assessment and reflection

For more information about how UDL addresses the needs of gifted learners, go to http://www.udlcenter.org/screening_room/udlcenter/guidelines

· 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.

IMPORTANT NOTE: No text model or website referenced in this unit has undergone a review. Before using any of these materials, local school systems should conduct a formal approval review of these materials to determine their appropriateness. Teacher should always adhere to any Acceptable Use Policy enforced by their local school system.

	Essential Question

	How does literature convey culture?
What is universal across cultures?

	Unit Standards Applicable to This Lesson

	
[bookmark: rl-9-10-7]Reading Literature:
RL.9-10.7. Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée des Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).

[bookmark: ri-9-10-1]Reading Informational Text:
RI.9-10.1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

[bookmark: w-9-10-7]Writing:
W.9-10.7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

Speaking/Listening:
SL.9-10.2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source

Language
L.9-10.5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
· Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.
· Analyze nuances in the meaning of words with similar denotations.

	Lesson Procedure

	
Suggested Instructional Activities
1. Have students answer the following questions: (SL.9-10.1)
a. Is there such a thing as fate/luck?
b. Can one fight destiny?
2. Then have students answer these same questions from Achebe’s point of view and defend their answers using evidence from the novel Things Fall Apart. (RL.9-10.6.)
3. Remind students of the epigraph of the novel, the excerpt from William Butler Yeats’ poem “The Second Coming.” Remind students that they studied this poem at the beginning of the unit (Lesson Seed 2).
a. Have students revisit the poem in order to answer the same two questions about fate, destiny, and luck from Yeats’ point of view and defend their answers using evidence from the poem.(RL.9-10.6.)
4. Have students work in small groups to develop a graphic organizer, either handwritten or using a software program such as PowerPoint, Inspiration, www.gliffy.com, www.chartle.net, or www.bubble.us. (RL.9-10.7.)
a. The organizer should enumerate connections between the poem and the novel and include notes on theme, symbolism, mood, and narrative. (RL.9-10.2)
b. Specific questions students should consider in their analyses include some they addressed with predictions in Lesson Seed 2: (RL.9-10.4.)
i. What does the title of the poem mean – what does Yeats believe “The Second Coming” is?
ii. What does the phrase “Things fall apart” mean in terms of the poem? What does it mean in terms of the novel? How has Achebe taken Yeats’ idea and used it for his own purposes?
iii. To what or whom does the “rough beast” refer in Yeats’ poem? What or who would the “rough beast” be in Achebe’s novel?
iv. Who was “innocent” in the poem? In the novel?
5. Inform students that they will be determining Yeats’ purpose in writing the poem and start to extrapolate Achebe’s purpose in writing his novel. (RL.9-10.1.)
a. While students conducted brief research on Yeats during Lesson Seed 2, they should now engage in more sustained research regarding his biography, his historical time period, and the comments of literary critics about his work in order to determine this purpose. (W.9-10.7.)
Possible online sources include:
1. http://www.poetryfoundation.org/bio/william-butler-yeats
2. http://www.nobelprize.org/nobel_prizes/literature/laureates/1923/yeats.html
3. http://www.potw.org/archive/potw351.html
4. http://www.theparisreview.org/interviews/1720/the-art-of-fiction-no-139-chinua-achebe
5. http://www.theatlantic.com/past/docs/unbound/interviews/ba2000-08-02.htm
b. At an appropriate point in this research, share Resource Sheet 1, “Literary Criticism on Yeats and Achebe” in order to provide students with initial exposure to summaries of literary criticism comparing the two works. Students may elect to pursue these resources further in order to use them to defend their claims. (RI.9-10.1.)
c. Based on their reading of the poem, as well as their research, have students determine Yeats’ purpose in writing the poem. (RL.9-10.2.)
6. Students should then compare Yeats’ purpose to Achebe’s possible purpose. (RL.9-10.9.)
a. While students will be analyzing Achebe’s purpose in much greater depth in the summative assessment, they should begin looking for similarities and differences in the writers’ viewpoints, and defend their points of comparison with evidence from both works. At this point their comparisons may take the form of graphic organizers, using tools such as those enumerated above.
7. Students should then write Okonkwo’s eulogy from the point of view of Yeats. Having researched Yeats’ perspective on historical cycles, civilization, and chaos, students should infer what Yeats’ point of view would be regarding Okonkwo’s death and write the eulogy as if Yeats were delivering it. (W.9-10.1.)

Resource Sheet 1
Literary Criticism on Yeats and Achebe – Page One

Yeats’ theory is that change is inevitable in any civilization’s history – that is what his gyres allude to. Achebe agrees with this – since the British colonization of Nigeria is fast approaching, and Umuofia is not in a position to fight it because it has its own internal flaws, the “the centre cannot hold.” The British colonization brought help for women, the poor, and outcasts such as twins; it brought some forms of justice that did not exist before.[footnoteRef:1] [1: Romanus Okey Muoneke, “The White Man Redeemed Igbo Society,” from “Chapter Three: Redemption: Things Fall Apart,” in Art, Rebellion, and Redemption: A Reading of the Novels of Chinua Achebe, NY, NY: Peter Lang, 1994, pp.100-117.]

The gyre of history is symbolized as a bird flying in an ever-widening circle until it loses contact with the center and is not able to return – so history is becoming disunified.[footnoteRef:2] [2: Allen Tate, Romanticism: Twentieth Century Views (1963).]

The shadows of the birds and the beast create a mysterious and fearful mood. The symbols are very sensory and are moving toward an explosion that does not occur during the poem. The Beast may be like Okonkwo – a symbol of wonder and myth.
The poem is prophetic – something nameless is going to cause Western civilization to crumble. In Things Fall Apart the nameless “something” is the British colonialists – they dominate the chiefs and make them helpless through their degradation. The colonialists claim that the natives need their protection, even though the colonialists are the danger. The situation is analogous to “mere anarchy let loose on the land.” Achebe is taking Yeats’ prophecy and applying it to real life. The Christianization of the tribe is a tragedy because the Christians do not accept their old friends’ culture, and old friends do not accept the new culture. In order to sustain the community, one group’s values need to be destroyed.[footnoteRef:3] [3: Emmanuel Edame Egar, The Rhetorical Implications of Chinua Achebe’s Things Fall Apart, 2000, University Press of America.]

Primitive humans do not invent myth; rather, they experience it.[footnoteRef:4] [4: Kerenyi and Jung, Essays on the Science of Mythology]

Literary Criticism on Yeats and Achebe – Page Two

Yeats believed that with the cycle of history defeat and victory are both inevitable and impermanent. So defeat is not as bitter as it could be.

He believed that out of chaos grew civilization, and that civilization was built up by a hierarchy of values. As long as that hierarchy has integrity, chaos can be avoided.

Within this hierachary of values some impulses are honored and some are considered shameful.

These shameful impulses eventually cause “cracks” in the hierachy and then the chaos takes over due to the support of this opposing viewpoint. The opposing viewpoint includes what the original hierachy overlooked or undervalued.

Yeats sees this as a pattern:
· Hierachy of values arises out of chaos.
· Opposing values crack hierarchy and eventually cause it to fall into chaos.
· Opposing values build new hierarchy of values.
· Repeat.

Yeats believed that Christian values made chaos out of the values that preceded them, and that in the future (as “The Second Coming” foretells) Christian civilization will collapse before a new set of values.

In Things Fall Apart Umuofia has a set of values with flaws in them (the way the cultures deals with twins and the sick, obeying the Oracle even when it demands murder), and it is these flaws that allow for the Christian values to seep in.

“[The British colonialists] have physical force on a scale that makes them inaccessible to reason; they are in fact mere anarchy let loose on the Umuofian world.”[footnoteRef:5] [5: A.G. Stock, “Yeats and Achebe” from Journal of Commonwealth Literature 5 (1968), 105-11. SAGE.
]

[image:]				 1

image1.jpeg
2013 Copyright Maryland State Department of Education

Contact the MSDE Offca of urriculum with copyrght questions.

