Group Discussion for Unit One

Purpose: To allow students to come to their own conclusions about textual meanings as well as promote a close reading and deeper understanding of a text. The Socratic Method is an instruction technique based upon student generated questions and inquiries as opposed to a teacher’s lecture. By letting students’ own interests guide the conversation, it is hoped that meaning, understanding, and connectivity to a text will be enhanced. Sometimes these sessions are conducted with the student questioning the teacher, but for our purpose students will be questioning each other. To promote greater involvement, the class will be split into smaller groups.

· Read to Infer, Interpret, Draw Conclusions (RL.12-12.1-7, RL.12-12.9, RI.12-12.2-6, RI.12-12.8, L.11-12.4, L.11-12.5)

· Support argument with evidence in writing and discussion (RL.11-12.1, RI.11-12.1, RI.11-12.7, W.11-12.1, , W.11-12.8, , W.11-12.9, W.11-12.7, W.11-12.10, SL.11-12.1, SL.11-12.4)

The American Dream (generally: the idea that if a person works hard, they will be successful) has been the focus the opening unit of this class. There are things that get in the way of this dream. Sometimes it is exterior elements (like racism, colorism, sexism, classism, orientationism, ageism, nationalism, poverty, education, family, government, media), but other times there are interior forces that get the way (attitudes, poor choices, etc).

1. What is colorism? Where did colorism come from? What are the impacts (consequences) of colorism?
2. What is the difference between structural racism and personal racism?
3. How is classism (refer to wordwall at back of class for definition) related to “colorism?”

4. How is sexism related to colorism?
5. Relate the documentary Dark Girls directed by Bill Duke to the idea of personal success (the American dream)

6. Tony Porter suggested at the end of a “Call to Men,” that his liberation as a man was tied to the liberation of women. What did he mean by that? How does the “Man Box” chain both men and women? How does it relate to the idea of personal success?

7. What forms of structural racism were in Fences? What forms of personal racism were there?
8. What other forms of structured prejudices are there in the U.S.?

9. Can the metaphoric “playing field” ever be leveled so that everyone truly has equal opportunity in the U.S.? Or is it already equal? (Think about our reader response articles about education standards for minorities and women in the military)

10. Is the American Dream achievable with all the different “-isms” that act as barriers? Or is it really more of the American Nightmare (something that haunts us)?

Develop a discussion question of your own based on anything we have studied this unit:

__

