Marie Lewis

NEH Steinbeck Institute 2011

The ART of the character.

LESSON FOUR
NOTE: This lesson adapts and draws from Literacy Through Photography methods. You can learn more about this amazing program here: http://cds.aas.duke.edu/ltp/
PROCEDURES:

Image planning in small groups (60 minutes)

-Have students group by character they are exploring. Ideally, you want to create groups of 3-5 students. More than five will NOT work. One is lonely … this is meant to be a team effort and it relies on creative synergy.

-Each group meets and looks for a one to three paragraph character excerpt from GW that fits one or more of these categories:

__Descriptive: describes character or character’s relationship to someone or something in detail

__Narrative: tells story of something

__Interaction with another character/dialogue

__Action: character is taking action or having action taken towards him/her

__Speech: character is making some sort of speech

If it does not fit one of these categories, they should go back and find another selection. It should be not be longer than three paragraphs.
-Group reads their excerpt aloud together two times:
1) Each person (reader can do it at end) writes down 5 words that stand out as important during reading.
2) Each person write down either 1 or 2 themes or the mood of the piece

-Group members compares words, themes, & mood notes. Group decides on 3 that they want to use and explore for next step of image making.
-Groups pair up with another group & read their excerpts aloud to one another and share their 3 words/themes/mood for their image making. The two groups brainstorm ideas together.

Storyboarding & image making (30 minutes)
-Group pairs separate and each group determines what direction to go and storyboards their three images (sketches out idea or describes each shot in words- either will do)

-Group types up excerpt, labeling it with page & paragraph # to go with their images

-Group types up short (couple sentence) explanation of each image they are going to make

-Each group gets one camera to take home to shoot their images if they do not get it done in class/if they need to create outside of school (if its not ok to take home then have them shoot in school for next 30 minutes)

NOTE: IF SCHOOL DOES NOT HAVE CAMERAS AVAILABLE: groups discuss contemporary landscape that would fit the character excerpt …. either find image online, in newspaper, magazine, on fliers, etc (found images) or take photographs with phones/personal cameras if they have that option.

ALTERNATIVE OPENING: you could start with modeling it together as a group and run through process using this short bit of text from Cannery Row (thisavoids ”stealing” excerpt from a group).

…“ ‘But that boat’-he cried. ‘He’s been building that boat for seven years that I know of … everytime he gets it nearly finished he changes it and starts over again. I think he’s nuts. Seven years on a boat.’

Doc was sitting on the ground pulling off his rubber boots. ‘You don’t understand,’ he said gently. ‘Henri loves boats but he’s afraid of the ocean.’

‘What’s he want a boat for then?’ Hazel demanded.

‘He likes boats,’ Doc said. ‘But suppose he finishes his boat. Once it’s finished people will say ‘Why don’t you put it in the water?’ Then if he puts it in the water he’ll have to go out in it, and he hates the water. So you see, he never finishes the boat- so he doesn’t ever have to launch it.”

-Steinbeck, Cannery Row, p. 37
OPTIONAL ENRICHMENT FOR THE PHOTO COMPONENT of PROJECT: found poetry.

You could add a found poetry assignment using the character excerpt in lesson four. This could be read and displayed at the event. This could be used as a warm up for the photography part or as a warm down for that component. Warm up: after they find excerpt, each group member chooses 4 words from the excerpt, group makes list of the words and creates a collective found poem about the character. You can have more or fewer constraints: may only use the words found in the excerpt or perhaps those all must be included but they can add other words of their own. Warm down: they examine the photographs, do a shared reading of the excerpt aloud again, and then each person chooses 4 words from excerpt that they think are embedded somehow in the images. Group collectively creates a poem using these words (same constraints of lack thereof could apply).

Name _______________________________

Day Four
The ART of the character.

Photography- image makers
IMAGE MAKERS …
Once we have created your character groupings, your procedures for today are as follows. Please select a reader and review all the information aloud together before you begin. If you have questions, ask them!

Please check of each step as your group completes it.

_______Each group meets and looks for a one to three paragraph character excerpt from GW that fits one or more of these categories: (put a mark beside each one yours fits)

__Descriptive: describes character or character’s relationship to someone or something in detail

__Narrative: tells story of something

__Interaction with another character/dialogue

__Action: character is taking action or having action taken towards him/her

__Speech: character is making some sort of speech

If it does not fit one of these categories, you MUST go back and find another selection. It should be not be longer than three paragraphs.

______Group reads their excerpt aloud together two times:

1st read- Each person writes down 5 words that stand out as important during reading

1.

2.

3.

4.

5.

2nd read- Each person write down either 1 or 2 themes or the mood of the piece

Themes: 1 _______________________ 2 ___________________

Mood: ________________________

_______Group members compares words, themes, & mood notes.
_______Group decides on 3 that they want to use and explore for next step of image making.

_______Groups pair up with another group & read their excerpts aloud to one another and share their 3 words/themes/mood for their image making. The two groups brainstorm ideas together.

BRAINSTORMING NOTES ….

_______Group pairs separate and each group determines what direction to go and storyboards their three images (sketches out idea or describes each shot in words- either will do)

NOTE: If you are not shooting your photos in class (some of you may, some may not) do the next 3 steps in order. If you are shooting them in class today, you can do the 3rd one 1st … confused? Ask me!

______Group types up & prints excerpt, labeling it with page & paragraph # to go with their images

_______Group types up & prints short (couple sentence) explanation of each image they are going to make

_______Each group gets one camera to take home to shoot their images if they do not get it done in class/if you need to create outside of school … if you want to and it fits your image plan, you may take your photos during this class period.
HOMEWORK:

By the start of our next class, your group must have all your images taken and e-mailed your digital files to me at:

__
