	[image: image1.jpg]

	GI SCHOOL
	SGC-GI- F77

	
	UNIT PLAN

2010-2011
	v. 03

	
	
	August 2010

Subject (s): English Grade: 12th Honors Term: 3
Name / Theme or Unit: The Merchant of Venice
Time Frame: 4 weeks
Submitted by: Cathy Carpenter
	OVERVIEW : Students will develop their understanding of symbolism and allegory used in literature through the reading and discussion of one of the works of Shakespeare. We will look at the language of the time and read the story in standard English, looking at the figurative and literal language and historical background the surrounds some of the various works of Shakespeare.

	STAGE 1 – IDENTIFY DESIRED RESULTS

	
Content Standards and Benchmarks :
12.2. Develop vocabulary in context through the use of other mediums - internet, news stories, and supplemental materials.
12.3 identify evidence (e.g., examples of diction, imagery, point of view, figurative language, symbolism, plot events, and main ideas, and characteristics) in a variety of texts representative of different genres and use this evidence as the basis for interpretation.
12.4 Make warranted and reasonable assertions about the author's arguments by using elements of the text to defend and clarify interpretations.

12.9 Analyze the way in which the theme or meaning of a selection represents a view or comment on life, using textual evidence to support the claim.

12.10 Analyze the use of irony, tone, mood, the author's style, and the "sound" of language and be able to apply it in your own writing.

12.11 Evaluate the philosophical, political, religious, ethical, and social influences of the historical period that shaped the characters, plots, and settings.

12.12 Relate literary works and authors to the major themes and issues of their eras..

12.13 Identify and analyze bias, slanted writing, and propaganda. Analyze inferences and conclusions

12.26 Demonstrate understanding and control of the rules of Standard American English, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats

12.27 Demonstrate a comprehensive understanding of the significant ideas in works or passages and be able to apply those in your own writing

12.28 Analyze the use of imagery, language, universal themes, and unique aspects of the text and write a reflective piece that employs those ideas.

12.29 Support important ideas and viewpoints through accurate and detailed references to the text and to other works

12.30. Synthesize your understanding of the author's use of stylistic devices and use ambiguities, nuances, and more complexities within the text you write

12.31. Draw comparisons between specific incidents and broader themes that illustrate the writer's important beliefs or generalizations about life and present that information in a concise narrative or persuasive writing
12.32. Provide clear and purposeful information and address the intended audience appropriately.

12.33 Use varied levels, patterns, and types of language to achieve intended effects and aid comprehension.

12.34 Be able to present your information in a clear, concise, and creative manner using a variety of techniques and materials

12.36 Demonstrate control of grammar, diction, and paragraph and sentence structure and an understanding of English usage.

12.37 Produce legible work that shows accurate spelling and correct punctuation and capitalization.
12.38 Demonstrate understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats

12.39 Maintain consistent number, gender, point-of-view and verb tense

12.51 Practice oral speaking skills through read alouds, individual selection preparation and readings, poetry selections, selections from speeches, or dramatic soliloquies with attention to performance details to achieve clarity, force, and aesthetic effect and to demonstrate an understanding of the meaning

12.55. Read with a rhythm, flow, and meter that sounds like everyday speech

	Essential questions:
1. Do the students understand what the term "usury" means? Are they able to correctly calculate the interest charges? Can they connect the idea of lending at interest to their own lives? Can they articulate opinions on the morality of lending at excessive rates?
2. Why read books written before you were born? Why do we still read and watch Shakespeare?

3. How do you need to change a story so that it speaks to your generation or comments on your own time?
4. What is Shakespeare trying to say with his imagery and use of vocabulary with multiple meanings? Do you understand the use of economic terms as romantic terms?
Vocabulary:

Alas An exclamation of sadness or regret.

Barn In Shakespeare's time this was a child.

Abate This is a multi-purpose word meaning either to shorten, to throw down or to dull the edge of.

Aim A guess.

Bob Shakespeare used it to mean to strike something, or to insult someone or to get something from someone by insulting them..

Coil What we would now call turmoil or a disturbance.

Cross A piece of money or a coin.
Dig-You-Good-Den goodnight.

Enseamed Fat, gross and smelly.

Forsooth In truth, or in fact.

Guard A decoration or to decorate something.

Honest A virgin.

Jack A mean man.

Jar The ticking of a clock or to tick like a clock.
Knave Either a young boy or a male servant.
Lozel A cheap person.

Moe More
Ninny A fool or a jester.
Ope To open
Perchance Perhaps, possibly or maybe.

Quat A pimple. Also an insult

Rood The crucifix
Shent means either blamed, hurt or to criticize.

Thee/Thou/Thy

All these are different forms of 'your'.

Utterance An extremity like an arm or a leg.

Venge To seek revenge.

Waft To wave, summon, or to turn.

	Expected language:

Venice - leading commercial center of the Elizabethan/Jacobean World; very cosmopolitan and people from different countries lived and traded there.

Background Info.

William Shakespeare never published any of his plays and therefore none of the original manuscripts have survived. Eighteen unauthorized versions of his plays were, however, published during his lifetime in quarto editions by unscrupulous publishers (there were no copyright laws protecting Shakespeare and his works during the Elizabethan era). A collection of his works did not appear until 1623 (a full seven years after Shakespeare's death on April 23, 1616) when two of his fellow actors, John Hemmings and Henry Condell, posthumously recorded his work and published 36 of William’s plays in the First Folio. Some dates are therefore approximate other dates are substantiated by historical events, records of performances and the dates plays appeared in print.

Date first performed

It is believed that The Merchant of Venice was first performed between 1596 and 1597. In the Elizabethan era there was a huge demand for new entertainment and The Merchant of Venice would have been produced immediately following the completion of the play.

Date was first printed

It is believed that The Merchant of Venice was first printed in 1600. As William Shakespeare clearly did not want his work published details of the play would have therefore been noted, and often pirated without his consent, following a performance.

The settings for The Merchant of Venice

The settings for The Merchant of Venice are Venice and Belmont, a residence just outside of the city

The theme of The Merchant of Venice

The play The Merchant of Venice is categorized as a Comedy

	STAGE 2 – ASSESSMENT EVIDENCE

List performance tasks or project, quizzes, graded assignments, prompts, etc. Include the rubrics you use to evaluate the performance tasks.

	Assessments:
1. Character and story graphic organizer and notes

2. Usury discussion and class activity
3. Stereotypes activity essay question: Do Shakespeare's plays encourage or challenge the widespread anti-Semitism and racism of the time?
4. Scene Quizzes - at appropriate breaks, reading comprehension quizzes to check for understanding of the characters and plot development.

5. Old Tales for A New Generation Activity work

6. Writing Assessment: Rewrite the story in modern day with modern day characters and situation that tells the same story.

7. Reading Comprehension and Vocabulary Assessment: multiple choice test and fill in the blank

	STAGE 3 – LEARNING ACTIVITIES

Consider the type of knowledge (declarative or procedural) and the thinking skills students will use.

	Lesson One
This is a pre-reading activity for The Merchant of Venice.
This activity will introduce students to the concept of usury in The Merchant of Venice. By examining various credit card offers, students will learn how accepted it is to lend for gain today and how serious it is to be in debt.

 What To Do

1. Begin by asking students if they have ever heard of the term "usury". If not, begin by asking them what other word it sounds like. They should recognize that the term usury sounds like the word "use". Discuss with them what they think it means to use someone. Explain that usury originally meant lending money for gain—in effect "using" someone else to make money. Today, "usury" connotes charging excessive interest.
USURY: The term usury refers to the lending of money for interest which was

forbidden for Christians by the Roman Catholic Church. The Second Lateran

Council of 1139 excoriated the “detestable, shameful, and insatiable rapacity of

moneylenders” (Burns 422). With the business needs of merchants expanding in

the Medieval Period, it was Jews who were forbidden by law to enter professions

and to own land who frequently went into the business of money lending because

Christians weren’t allowed to engage in such practices by the church, and some

of the Jewish moneylenders became quite wealthy. No doubt Christian

merchants who became indebted to Jewish moneylenders resented their

financial success and this contributed to anti-Semitic feeling, although it never

seemed to stop them from borrowing. In Elizabethan England, a limit on interest

rates of 10% was enforced by law. Interestingly enough, Shakespeare’s own

father was twice convicted of usury for having lent money at an exorbitant rate of

interest.

2. Explain that much of The Merchant of Venice deals with the consequences of lending and borrowing with interest. Discuss with the students the issues of charging interest for money lent and what they believe to be excessive interest.

3. You may wish to explain that in Elizabethan England, 10% was the limit on allowed interest on a loan, but that it was reduced to 8% in 1624 in the belief that 10% was excessive.

4. Explain to the class that in The Merchant of Venice, the title character of the play borrows 3000 ducats.
A gold ducat (like those referenced in Shakespeare's "The Merchant of Venice") are composed of about .1107 troy ounces of gold. .1107 oz. x 3,000+ 332.1 troy ounces of gold. At $908 per oz.- U.S market price as of 9/30/30

5. Divide the class into pairs and pass out samples of credit card offers of varying interest rates. You will need to start preparing for this lesson in advance by collecting various credit card offers Have them calculate the amount of money they would have to pay back from a $3000 loan if they only made the minimum payment each month, and the amount of time it would take them to complete the payment. If the math proves too difficult, students could use an online interest calculator such as http://cgi.money.cnn.com/tools/debtplanner/debtplanner.jsp .

6. Discuss with the students their reactions to the results of their calculations. Explain that this is a major problem for many people today.

7. Finally, discuss again the students' reactions to the idea of charging interest for money lent. Do they think there should be a limit? What might the implications be of interest rate limits that are too high or to low? Do they think about this problem differently after making their calculations?

8. Explain that in The Merchant of Venice, money is lent at a very high price: a man's life.

Lesson Two: Stereotypes and Character Introduction

1. Using the movie link website, go over the main characters in the story and have the students write down a character/characteristic list to remember them.
http://www.sonyclassics.com/merchantofvenice/index_site.html
What is a stereotype? How do stereotypes originate? In Shakespeare's world, the stereotype of Jews was viciously negative; similarly, Othello, an African, would have been viewed as inferior. But do Shakespeare's plays encourage or challenge the widespread anti-Semitism and racism of the time?
Background Information:

PERSECUTION IN ELIZABETHAN ENGLAND: Officially there were no Jews in

England in Shakespeare’s time. They had been expelled after long persecution

in 1290 and were not allowed back officially until the mid 17th century during the

“reign” of Oliver Cromwell (Palmer 71). In fact there were Jews like the famous

Dr. Rodrigo Lopez (from Portugal) whose families had officially accepted

Christianity, but who may have continued to practice their religion in secret.

Needless to say the number of Jews in England during Shakespeare’s time is

impossible to determine as “there were no Jews who openly practiced their

religion” (Greenblatt 258). Persecution in England was not limited to Jews.

During Elizabeth I’s reign Roman Catholicism was outlawed in England as well.

Jesuit Priests were often hidden by families of the old faith. Frequently Roman

Catholics were arrested and sometimes executed as they were suspected of

conspiracy against the Protestant Queen. One of Shakespeare’s relatives,

Edward Arden had been put to death for his Catholic sympathies and association

with John Somerville who had made threats against the Queen (Wood 92).

Before answering, consider other examples. Identify characters in television, film, and literature that are built on a stereotype (of age, class, region, ethnicity, race, etc.). List them on the board.

1. Which characters are stereotypes that reinforce negative images? Label them.

2. Which characters stretch or break out of their stereotypes? How do they do it? What message or lesson about stereotypes do the characters deliver?

3. What role do stereotypes play in art? Should they remain or be a part of newly-created art?

4. Read the essay On Race and Religion. Then think about Shakespeare's Shylock. Does each character reinforce or challenge the stereotype an Elizabethan viewer would have brought into the theater? If so, how?

5. How do you think a modern viewer's response to stereotypes differs from viewers in Shakespeare's time?

6. Do you conclude that Shakespeare was anti-Semitic and/or racist? Why or why not?
Article: On Religion

Religion has also been a source of controversy in Shakespeare's plays, specifically in The Merchant of Venice. Shylock, the Jewish moneylender, is vilified by a flagrantly anti-Semitic society. He is presented in the most stereotypical of anti-Semitic terms: he has red hair (a 17th-century reference to the devil) and a big nose, dresses in filthy clothes, and is a seemingly greedy loan shark with little compassion for others. When his daughter runs off with a Christian suitor, taking a considerable sum of her father's money with her, the devastated Shylock can't decide which loss is greater -- his ducats or his daughter.

But Shakespeare also lets a Jewish character make an impassioned plea for empathy. When maligned by Antonio and his Christian cohorts, Shylock says in his now-famous speech, "Hath not a Jew eyes? Hath not a Jew hands, organs, dimensions...If you prick us do we not bleed...?" Bassanio, the Christian courtier, is as fond of money as Shylock is. In Shakespeare's time, audiences expected a Jewish character to be fiendishly cruel. Since Elizabethans believed that conversion amounted to saving one's soul, Shakespeare gives Shylock, in Elizabethan terms, a happy ending.

Critics have come to contradictory conclusions about Shakespeare's intentions regarding Shylock. While many see the play as anti-Semitic, some believe the play to be pro-Jewish, citing Shylock's now-famous speech as proof. More confusion is added by the next section of the speech, where Shylock consigns himself to revenge: "...If a Jew wrongs a Christian, what should his sufferance be by Christian example? Why, revenge! The villainy you teach me I will execute, and it shall go hard but I will better the instruction." While some see this as attributing an eye-for-an-eye harshness to the "despicable" Jew, others view it as Shakespeare taking Christianity to task for hypocrisy. Trevor Nunn, director of the Masterpiece Theatre production, comments, "My intention is to show that the play is as much anti-Christian as it is anti-Semitic. It is a masterpiece about human behavior in extremis."

Shakespeare does make clear Shylock's provocation for revenge -- Antonio and his friends have goaded him publicly -- but any political or social statement made by this motivation remains unresolved. Some argue that Shakespeare made Shylock both detestable and sympathetic mainly so he could increase the dramatic tension in the play.

The critic Harold Bloom in his book Shakespeare: The Invention of the Human notes, "We can keep finding the meanings of Shakespeare, but never the meaning." As each generation re-interprets Shakespeare, it's likely that these issues will continue to challenge, infuriate, and intrigue audiences.
Lesson Three - read and discuss the play. Keep a timeline/ grade organizer story line diagram going throughout the story so the students can see the connections throughout the story.

Start with going over the riddles on the caskets. Show all the riddles and discuss what the meanings are and what it says about you if you pick that casket. Explain how all this fits into the story. Use the other attached plan for specifics if you want to discuss scene by scene.
Summary -

Bassanio (Joseph Fiennes) is the typical Elizabethan lover and aristocrat Πyoung, impulsive and romantic Πwhose lavish lifestyle has left him deep in debt and desperately in love with the fair Portia (Lynn Collins) of Belmont. But to win her hand, he must prove his worth. To prove his worth, he must not only raise money he doesn't have, but he must also correctly solve the riddle of matrimony bequeathed by Portia's late father.

Determined to call Portia his bride, Bassanio employs the support of his dear friend Antonio (Jeremy Irons), a successful merchant residing in Venice. But with no word from his trading fleet, Antonio is short of resources and must use his credit for a loan. This loan comes in the form of Shylock (Al Pacino), a Jewish loan shark who, like all his people, is forced to live in "ghettoes" and has limited access to the city.

Yet, all is not as it appears between Antonio and Shylock. Antonio has publicly denounced Shylock and other Jews for their practice of usury (loaning money at exorbitant rates of interest), and consistently hurts their business by offering loans with no interest. This set of circumstances, along with the persecution of Jews at the time, has made Shylock spiteful towards Antonio, who jumps at the chance to have the merchant in his debt.

However, this time Shylock decides to offer his loan at no interest; instead, he demands a pound of flesh from Antonio if his loan is not repaid on time. Confident that Bassanio will return his good fortune three times over, Antonio agrees to the unusual terms.

As Bassanio travels to Belmont with Gratiano (Kris Marshall) to woo his beloved, other events threaten to ruin his quest before it is fulfilled. Portia, in the company of her lady-in-waiting Nerissa (Heather Goldenhersh), has already been welcoming potential suitors, who at any time could solve the mystery of her father's will which states that she must marry the man who correctly chooses one of three caskets.

Then Antonio's trade ships fail to produce any profit for the merchant. And, Shylock's daughter Jessica (Zuleikha Robinson) impulsively elopes with Bassanio's friend Lorenzo (Charlie Cox); in the process, she escapes with a fair amount of her father's personal wealth. This shatters Shylock to the core and causes him to focus all his energy on the repayment of the debt, almost taking out a lifetime of discrimination on the merchant.

Upon hearing of his friend's set of circumstances, Bassanio leaves Belmont and rushes home to find a solution to Antonio's predicament. But before Bassanio can arrive home, the loan is declared in default and the distraught and semi-deranged Shylock demands his pound of flesh from Antonio in order to fully seek his revenge.

The Duke (Anton Rodgers), the reigning power in the city, has called a legal expert to the court to proceed over these extraordinary hearings Πis Antonio truly in default on his loan? Is the payment that Shylock is asking for justified? Can Bassanio return in time to save Antonio? In true Shakespearean fashion, all is not as it seems in a story wrought with morality, revenge, redemption and love.

As you read:

1. Look at the words in this list: fortune, value, interest, worth, engaged, bond, dear, gold(en), good(s), hazard. Make sure they know they may need to look up all the different forms of the word: a student with the word "blood" may need to enter "blood", "bloody", "bleed", "bleeds", etc. Possible sets of images to use include: love/hate; Jew/Christian/faith/Jew's/Christian's/Shylock; pray/swear/soul; flesh/blood; husband/son/wife/daughter; god/heaven; gold/ducats/money; mercy/gentle/power/kind; judgment/pardon/judge/law; give/take/hazard/forfeit; fiend/devil; fortune/value/worth/dear; or rate/use/stake/ring.

What different meanings do these words have in different contexts throughout the play?

3. Next, have each group choose one of their four words and a scene in which it appears. Have them discuss the following questions as a group.
•
Where does this scene take place?

•
Which characters are speaking? Where are they from?

•
To whom are they speaking?

•
How do the other characters understand what the speakers are saying? Are characters from different places able to understand one another?

Then, have students repeat this activity with one more of their words.

Conclude with a discussion about how language is used differently by characters in different places. Does this change the students' view of the play in any way?

Were students able to develop multiple definitions of the terms? Did students choose passages appropriate to the task at hand?
Have the students use the online concordance to examine their sets of images. At each stage, make them attempt to draw conclusions: what does this information tell them about what Shakespeare is trying to say with his imagery? First, have them find and examine the uses of their word(s) in the play. As a conclusion, they may note the relative frequency of words in the play: they may note the word "love" appears many more times than the word "hate", giving the play more of the feel of a romantic comedy than students may find on a first reading.

Have them examine each use of the word in the context in the play in which it appears. Can they find any patterns in the way a word is used throughout the play? They might note that "gold" is often used metaphorically, even though so much of the play is concerned with actual money. Coax them to use this information to draw conclusions: what is the play saying about the role of gold in the world of the play?

Opening Reading Segments

Students will read the opening scene of The Merchant of Venice multiple times without any background information. They will be forced to rely on the text to form judgments about characters, which they will later evaluate as they study the rest of the play.

1. Assign parts to students to read per page.

2. Read through the scene. Have students circle any words or phrases that they do not understand. After reading, have students look up these words and share the meanings with the class. Discuss the scene, focusing on the following question: What are the relationships between the six characters?

3. Next, have students use the text to determine the social status of each of the six characters. Rate all six, with 1 being the highest and 6 being the lowest. Have them use specific evidence in the text to explain their opinions.

4. Assign new readers and read through the scene again. In a discussion of this second reading, focus on the setting. Where in Venice would this scene be set? Why? Again, have students refer to specific parts of the text to support their answers.

5. Assign new readers and read through the scene a third time. When finished, hand out the character chart, attached below. Have students volunteer lists of adjectives that describe each character. Students should fill in their charts.

6. Next, assign only one reader per part for this reading (i.e., do not split up parts by page this time.) Ask each reader to stand. Have the students who are seated interrupt the reading to block (i.e., tell the actors where to move) and direct the scene, based on their sense of the characters' environment and social status. Where should the characters be moving? Why? After the decisions are made, do a final performance that includes this direction.

7. After the performance, all students may return to their seats. The class should discuss the following questions: Why do Salarino and Solanio suggest that Antonio would rather talk with Bassanio than with them? Why would Antonio so readily lend Bassanio the money that he needs? How could students costume this scene?

8. Have students predict how the relationship between Antonio and Bassanio will change throughout the play. What will the story be about? Have the students write their predictions on the character chart in the spot provided. Return to these predictions later in your study of the play to see who guessed correctly.

Were students able to decipher the social status of each of the six characters in the scene and give support for those opinions? Were students able to visualize how this scene would be produced either on film or stage? Were students able to predict how the relationship between Antonio and Bassanio would change throughout the play?

Lesson Four: Changing Places

How much do race and religion explain characters' behavior and the action on the screen? Play a "what if?" game to find out. Write the name of each major character on an index card and place them in a stack with different characteristics that might have changed the outcome of the stories.
Character Interviews

In groups of three, identify a pair of characters from The Merchant of Venice who have something in common: two women; two "outsiders"; two characters in love; two characters who feel despair, jealousy, or another emotion; two winners; two losers; etc. One student will play each character part and the third will be the interviewer. Together compose a series of questions for the interviewer to pose, designed to explore, compare, and contrast what the two characters have in common. Have the character players answer without a script.
Lesson Five: Old Tales for a New Generation
Why read books written before you were born? Why do we still read and watch Shakespeare? One simple answer is that there are conflicts, desires, and dilemmas addressed in works of the past that are as much a part of our lives as they were a hundred or a thousand years ago. We continue to read the old stories; we also create new stories that retell the old ones again and again.

Test out this thesis: brainstorm a list of ten works you know well that were created by an earlier generation -- myths, folktales, legends, epics, novels, song lyrics. You might start your list with tales you recall from childhood, favorite books, works you read in school last year, or "oldies" music. For each work, identify the central idea, issue, or conflict of the work.

Of the ten works on your list, which ones are about ideas or themes that are relevant to your life and your generation? Circle them. Are there any works within the list that tell similar stories or explore similar themes? Draw a line connecting them. Look for similarities between your list and those of others. What ideas or conflicts come up again and again?

Add another layer to the storytelling tradition: take the bare bones of the plot from one of these works and imagine a more modern version of this tale. Provide a title and plot summary. How do you need to change the story so that it speaks to your generation or comments on your own time?

	INSTRUCTIONAL MATERIALS AND RESOURCES

	Play copies: The Merchant of Venice (only three original copies)
Handouts

Website links:

http://www.sonyclassics.com/merchantofvenice/flash.html

At the end of the unit:

CURRICULUM COVERAGE: Percentage of planned curriculum that was taught and assessed ___________
REFLECTIONS: Teachers reflections on ways in which the unit might be improved, polished or enhanced. Student perspectives might be included.
