Stacy Swearingen

Danielle LaLone

Brooke Belcher

Laura Brown

Klingenstein Summer Institute

June 21, 2002

Living in The House on Mango Street:

A Study in Empathy for Middle School English

“The meaning of literary success is that I could change the way someone thinks about my community, or my gender, or my class.” --Sandra Cisneros

Understanding

Through studying The House on Mango Street, the students will realize that literature can enable them to imagine another life, gain insight into their own, and broaden their understanding of the world around them and their place within it
.

Essential Questions

What is the nature of the relationship between the reader and the character? What are the limits and possibilities of this relationship
?

Key Knowledge

The students will know…

· Esperanza’s cultural, economic, religious, and familial circumstances (as well as their own)

· Esperanza’s aspirations and fears (as well as their own)

· that their own life experience is not universal

· that Esperanza offers a single perspective on the life of a Latina teenager living in the United States

The students will be able to…

· read actively by attending to the text’s imagery, figurative language and diction

· notice and thoughtfully comment on self-to-text connections or disconnections as they read

· write and speak from the perspectives of various characters within the novel

· locate and use research materials to further their understanding of Esperanza’s historical and cultural situation

· emulate Cisneros’s first-person narrative style in order to articulate their sense of their own lives

Performance Tasks

1.) Written Responses: Students will write two vignettes, one from Esperanza’s point of view and another written about their own lives. Both vignettes will emulate Cisneros’s style and first-person narration. The vignette from Esperanza’s point of view will be assessed based upon how accurately the students capture the character’s voice and circumstances. In addition, after writing, sharing, and receiving peer feedback about this piece, students will compose a reflection in which they examine their intentions and effectiveness in occupying Esperanza’s point of view. The vignette about their own lives will be assessed based upon how fully the students can disclose their own specific world view within Cisneros’s form. After writing and sharing this second vignette, the students will compose a reflection in which they discuss how the writing of this second vignette was similar to and different from the writing of the first vignette
.

2.) Town Meeting: Students will simulate a town meeting in which they bring before community leaders and the public various real-life social and community concerns such as affordable housing, local policing, public education, neighborhood safety, hospital overcrowding, and youth activity programs. Students will work in groups to research their chosen issue and prepare a proposition. Finally, students will present their propositions before the assembled meeting and advocate for reform. In addition to the mock project, the student groups will draft letters to their real city council members, mayor, or other business or community leaders advocating for their particular issues. These letters will be sent to the appropriate individuals. Students will be assessed based upon the quality of their research and the persuasiveness of their written and spoken arguments
.

Other Evidence

· Reflective journaling with assigned prompts (e.g. Esperanza encounters many conflicts with various family members yet she loves them. How would you describe your own relationship with your family members?)

· Ongoing class discussions

· Improvisation Activity (students role play situations where Esperanza is brought into “their” world and where they move into Esperanza’s world,--e.g., Esperanza comes to dinner at the student’s house or the student goes to school with Esperanza). Following the improvisation activity, students will process the experience by journaling responses to questions such as, “What are the limits of your ability to understand Esperanza’s experience
?”

· Periodic checks of student texts and notes to look for annotations and other signs of active reading (students already have this skill)

· Context-based quiz over imagery, figurative language, and diction

Learning Activities

· “The Hook”—The teacher will read the children’s book The Little House by Virginia Lee Burton to the class. This reading will be followed by a discussion of what “home” means to us after which the students will do a five-minute free write on the topic of home and self. After the exercise, the teacher will let students know that this children’s book served as the inspiration for Sandra Cisneros’s novel The House on Mango Street.

· E (Esperanza) and Me Chart—As students read the novel, they create a chart comparing and contrasting Esperanza’s life experiences, physical circumstances, and emotions with their own. This chart will be developed over time as new information on Esperanza is acquired.

· Background—Students will be split into groups and each group will receive a different essay or article pertinent to the novel (i.e. inner city poverty, Chicago, Latino Culture, Catholicism). The groups will read and discuss their articles and then present their findings to their classmates in short oral presentations.

· Alternate Viewpoint—The class will read together Gary Soto’s short story “Mother and Daughter” as a means to glimpse another Latina teenage experience. The class will discuss how Yollie and Esperanza are similar and different.

· Imagery, Figurative Language, and Diction—The class will examine passages from the novel paying close attention to the way the above elements are used to convey Esperanza’s character. Then, they will break into small groups to practice identifying and explicating passages on their own. Finally, the groups will come back together to share their findings.

· Drafting Vignettes—After the students complete the improvisation activity, they will begin to draft the vignettes that will serve as one part of their final assessment. The students will brainstorm, draft, conduct peer review, and revise their work (all of these are familiar skills for the students).

· Town Meeting

1.) Gathering Information—The students will browse various local publications in order to identify current community concerns. In small groups, they will narrow their list and choose one topic of interest to pursue for this project.

2.) The Simulated Town Meeting—In groups, the students will prepare presentations to deliver at the simulated town meeting. They must pay special attention to arguing or advocating a specific plan of action as opposed to merely presenting information on an issue. They will create bulleted note cards to use during the town meeting presentations. As additional preparation, the class will view a real-life town meeting taken from a local cable access channel. Finally, a class period will be set aside to stage the meeting. Additional faculty will be recruited to serve as “faux” council members and “real” evaluators of the performance.

3.) The Letter—Each student will compose and send a letter detailing their concerns and suggestions to a local representative
.

�PAGE \# "'Page: '#'�'" �� A lovely understanding, but don’t you want some in reference to the text and the linkage to the text?.

�PAGE \# "'Page: '#'�'" �� The second question is particularly thought-provoking. Again, don’t we want some for the text?

�PAGE \# "'Page: '#'�'" �� A well-conceived task – but this only underscores again the need for some understandings and abilities you seek from such an encounter with the text

�PAGE \# "'Page: '#'�'" �� This is a powerful task, with no doubt significant impact. Again, though, there are no understandings and questions in support of it. The design of the unit needs to become more tight, with all these elements aligning.

�PAGE \# "'Page: '#'�'" �� This is a great example of the task aligning with the understanding and question.

�PAGE \# "'Page: '#'�'" �� Nicely conceived. Draw out the implicit understandings and question from this plan, and the design will profit from it.

