	Teacher Lesson Design Form

[image: image1.png]

Lesson Eight: Narrative of The Life of Frederick Douglass, An American Slave
 By Frederick Douglass
 Themes and Historical Context Day 2
Teacher Name: Christine Battey
Lesson Duration: 1 Hour This lesson could be spread over two days.

	Lesson Standards: CCSS.ELA-Literacy.RL.4.2 Determine a theme of a story, drama, or poem from details in the text; summarize the text.

CCSS.ELA-Literacy.RI.4.3 Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.

Materials: Document camera and projector, computer board, overhead- some sort of viewing device. Instructor’s copies of the narrative. Writing implements. Students need to retrieve the materials they used yesterday from their folders: vocabulary papers, Frederick Douglass’ Narrative of a Frederick Douglass, An American Slave handouts, pencils and lined paper. The Life of John Thompson, a Fugitive Slave handouts.

	Introduce

2.1 Teacher develops student understanding and master of lesson objectives.
	Lesson Objective: “I can learn to identify themes in informational texts such as Frederick Douglass’ Narrative of a Frederick Douglass, An American Slave.”
“I can learn to explain events and concepts in an historical text, what happens and why, based on information I read in the text.”

	Classroom Environment
2.7 Teacher maximizes instructional time.

2.8 Teacher creates a classroom culture of respect and collaboration.

2.9 Teacher sets high expectations for academic success.

	
	Anticipatory Set:
Remind students of the topic of themes from yesterday’s lesson.
Pick several students to read their ideas for a theme from the reading they completed with their partner yesterday.
Ask students to hold these ideas in the back of their minds while the class discusses the text.
	

	
	Connection to Prior Knowledge: Review
Read the two themes from the first part of the narrative.
Review the definition of a theme.
	

	Teach & Engage

2.2 Teacher demonstrates and clearly communicates content knowledge to students.

2.3 Teacher engages in academic content.

2.4 Teacher checks for understanding.

2.5 Teacher modifies instruction as needed.

2.6 Teacher develops higher levels of understanding through rigorous instruction and work.

	Teach: Input “Today we are going to place the narrative we have been studying into the context of history. In the 1820’s –almost 200 years ago- it was legal to own slaves in the United States. Most of the slaves lived in the Southern states. Frederick Douglass was born in 1818 on a plantation in Maryland. These two readings would have occurred in the 1820’s, 40 years before the Civil War was fought and the slaves were freed. We can see that Frederick Douglass knew from an early age that something about his life was very wrong. He was able to tell the difference between how he was treated and how he SHOULD be treated. This brings him to the turning point in his life, his determination to educate himself in any way possible. In the second part of the narrative we see a much different side of the Master’s wife. She is angry, upset, and fearful. Let’s discuss some of the things that happen in the text.”
You can read aloud text if you feel the students need it for a refresher.

Discussion Questions:

1. What are some of the ways that his Master’s wife tries to prevent him from reading and learning?

2. What or who do you think she is afraid of? (Her husband, her neighbors’ good opinion, the law)
3. What strategies does Frederick use to continue to learn?
4. Frederick had discussions with the white boys in the neighborhood about freedom and slavery and they were sympathetic to his situation. This supports the final theme in this reading. What might this theme be? (People aren’t born mean and believing in slavery. Slavery itself transforms or turns nice, gentle human beings into angry, fearful, upset, or uncaring slave-holders. The Master’s wife begins a person with gentle qualities- she has never owned a slave. She finishes up with many of the opposite qualities at the end.)

	

	
	Model/Demonstrate (Include Check for Understanding)

Write the three themes on the board, or pre-prepare in a handout.
1. Young Frederick Douglass is being treated well, like a human being at first. Then his Master lowers his status back down to that of a slave by preventing this good treatment and education. Frederick believes that human beings have basic human rights.

2. Frederick Douglass realizes at 6 years old that his Master is preventing his education to keep him from building up his intelligence and his knowledge of the world. This will make him aware that he has potential and opportunity as a human beyond slavery. He determines at this moment to learn to read at any cost. Education is the key to freedom and success.

3. People aren’t born mean and believing in slavery. Slavery itself transforms or turns nice, gentle human beings into angry, fearful, upset, or uncaring slave-holders. The Master’s wife begins a person with gentle qualities- she has never owned a slave. She finishes up with many of the opposite qualities at the end.
	

	
	Guided Practice (Include Check for Understanding)

Have students pair up with a partner.
Hand out the reading for tomorrow. Ask partners to take turns reading the selection from The Life of John Thompson, a Fugitive Slave.
Have students discuss a possible theme in this text and write it down on a piece of lined paper.
Ask students to keep this information in their folder for their independent practice or homework.
	

	
	Closure/Summarization “Frederick Douglass continued to learn in secret for many years. He waited patiently for the right moment to escape. In the book, Words Set Me Free, by Lesa Cline-Ransome, we learned that he used his ability to write to make passes and papers for himself and some friends. This escape may have worked if someone had not betrayed them (Source: the back pages of Words Set Me Free, by Lesa Cline-Ransome). The next attempt he made, he borrowed a sailor’s papers, dressed in a sailor’s traditional outfit and jumped on a train North at the last possible moment with his bag thrown on behind him by a friend. Free African American sailors were so common a sight that the conductor that sold him his ticket barely glanced at his papers. After he escaped he eventually spoke at anti-slavery rallies and wrote about the bad things that were happening in the South. His words were published and made many people very angry and upset about slavery. Other former slaves spoke out too. Stories from his life changed the minds of many people and made them feel they needed to do something about slavery.”(Source: Life and Times of Frederick Douglass, by Frederick Douglass, Gramercy Books, 1993 version, pp.180-184).
“Tomorrow we are going to discuss the narrative by another escaped slave that was able to eventually share his story, John Thompson.”

	

	
	Independent Practice (Include Check for Understanding)
Ask students to make a list of supporting evidence or key details from the text to support the theme they wrote down with their partner.

	

	
	Assessment Either collect independent practice papers and grade them, or just give a class participation grade for completing them. Students will need papers for tomorrow.

	

	
	
	

	General Comments:

