A RAISIN IN THE SUN, Lorraine Hansberry

FOCUS: multiple—prejudice, injustice, family relationships, dream fulfillment

INTO:
Discussion/Quickwrite: What kind of dreams do you have for the future? Have you thought of how you would feel if your dreams could not come true? Share.

Read poem, "Harlem" by Langston Hughes:

What happens to a dream deferred?

Does it dry up

Like a raisin in the sun?

Or fester like a sore--

And then run?

Does it stink like rotten meat?

Or crust and sugar over--

Like a syrupy sweet?

Maybe it just sags

Like a heavy load.

Or does it explode?

In groups students take turns reading each question in the poem, and discussing possible answers.

Groups paraphrase the poem for oral discussion, choose one answer to what happens to dreams that are deferred, and list people who behave in this manner.

Groups report to class., followed by class discussion.

Reflective journal: Think of a time when you had a dream about a certain thing, and you were ready to give up on it. What was the dream? What happened? Why were you ready to give up? What happened afterwards? Share/discuss.

THROUGH: Students watch video, read play, or alternate between the two modes. After each act or viewing, students write a short summary of the action in the play and write one question which they cannot answer, that puzzles them. The following class meeting, students ask their questions as a means of class discussion and review.

Half-way through the play: Assign groups to choose a scene from the play that is important (or select key scenes) to recreate. Students prepare a short written report on the reasons for their interpretation.

Students receive a "study worksheet" comprised of factual questions, character description tasks, quote identifications, and significance of symbols in the play.

BEYOND: Students can be taken through the writing process with one of the theme statements below, or items can be used as "on-demand assessment."

1. An African American family seeks dignity in the midst of poverty

and prejudice.

2. The dream of a family can be destroyed.

3. Walter Younger achieves manhood by assuming responsibility for

his actions.

4. Love holds this family together, despite the poverty and friction.

STUDY SHEET--A RAISIN IN THE SUN, by Lorraine Hansberry

Part I: Questions about the play. Answer in complete sentences.

1. Why is Walter angry?

2. What secret is Ruth keeping from Walter?

3. What important item is Mama (Lena) expecting?

4. What plans does Beneatha have?

5. What does Walter do with the money?

6. What does Mama do with her money?

7. Why does Mr. Lindner visit the Youngers?

8. Where does the title come from? What does it mean?

Part II. Characters. Describe each character

1. Walter Lee Younger

3. Lena Younger (Mama)

2. Ruth Younger

4. Beneatha Younger

Part III. Quotations. Who said it? What does it mean?

1. "Man say to his woman: I got me a dream. His woman say: Eat your eggs... Man say: I got to change my life, I'm choking to death, baby. And his woman say---Your eggs is getting cold."

2. "And then, Lord, when I lost that baby...I almost thought I was going to lose Big Walter too. Oh, that man grieved hisself. He was one man to love his children."

3. "Seem like God didn't see fit to give the black man nothing but dreams---but He did give us children to make them dreams seem worth while."

4. "It's just that I get tired of Him getting credit for all the things the human race achieves through its own stubborn effort..."

5. "In my mother's house there is still God."

6. "Like this little old plant that ain't never had enough sunshine or nothing."

7. "Will somebody please listen to me today."

8. "Once upon a time freedom used to be life--- now it's money."

9. "I'm waiting to see you stand up and look like your daddy and say we done give up one baby to poverty and that us ain't going to give up nary another one."

10. "Why all you college boys wear them fairyish-looking white shoes?"

11. "To say good-bye to these Goddamned cracking walls--and these marching roaches--and this cramped little closet which ain't now nor never was no kitchen--and good-bye misery."

12. "So you butchered up a dream of mine--you--who always talking about your children's dreams..."

13. "I'm telling you to be head of this family from now on like you supposed to be."

14. "You just name it, son, and I hand you the world."

15. "That for the happiness of all concerned that our Negro families are happier when they live in their own communities."

16. "That money is made out of my father's flesh."

17. "Because it doesn't seem deep enough, close enough to what ails mankind---I mean this thing of sewing up bodies or administering drugs."

18. "There he is--Symbol of a Rising Class...Titan of the system."

19. "We ain't never been that poor. We ain't never been that dead inside."

20. "There is always something left to love. And if you ain't learned that, you ain't learned nothing."

21. "He finally come into his manhood...kind of like a rainbow after the rain."

Part IV. Symbols. Explain the significance of each symbol in the play.

1. Mama's plant

4. George's white shoes

2. gardening tools

5. sunlight

3. $10,000 check

6. cockroaches

Part V. Themes. Choose one of the following to write about it.

1. An African-American family seeks dignity in the midst of poverty and prejudice.

2. The dreams of a family can be destroyed.

3. Walter Younger achieves manhood by assuming responsibility for his actions.

4. Love holds this family together, despite poverty and friction.

Daily breakdown of lesson, based on a 54-minute session:

Session 1
Begin play, A Raisin in the Sun. Read poem, "Harlem." Discuss.

Questions: What is your dream for the future? How would you feel if your dream didn't come true? Behavior of people drying up, exploding. Show video. Stop 10 minutes before period. Students summarize plot. Write one question about the play, one that you don't have the answer to. Turn in end of period.

Session 2
Read aloud and answer the questions written by students the day before. Be brief, direct, honest. (Don't give away plot. ie. for those Q's about 'what will happen..., you might simply say, "We'll find out today," or "You'll see.") Continue video of the play. Repeat Session 1's procedure at end of period. Turn in summary of play and a question about the play.

Sessions 3-5
Pass out the worksheet. Review parts. Students may work in pairs, groups of no more than four, or alone. Once a partner or a group is chosen, student must stay with that partner/group even if a member is absent during the lesson. Continue video of play. Follow established procedure; offer a text and pass it around for students to use in the classroom. Collect all student summaries and quotes. Make comments and assign grades.

Session 6
Complete viewing of video. Students write last plot summary, any questions they need answered, and an evaluation of the play as a piece of literature. (Did you like the play? Why? why not?) At this point students will ask questions to clarify their final visions of the play. General discussion as needed. Pass out the texts. You may issue them if you have enough, or you may have students check them out on an overnight basis.

Sessions 7-8
Students work in pairs/groups/alone on the worksheets. Teacher circulates to answer questions, assist students. The short essay, Part IV, can be given as a homework assignment or a short in-class writing assignment. Whichever is used, each student must write his or her own response.

Note: This was the quote I used in conjunction with this lesson. Students are given a quote every week and instructed to respond as noted below:

QUOTE FOR THE WEEK: "Experience is a hard teacher. She gives the test first, and the lesson afterwards." -Anonymous.

1. copy the quotes word for word.

2. paraphrase the quote (use other words to tell what it means).

3. give at least one example of what the quote means.

4. reflect on the significance of what the quote is saying.

ZARRO/231

Study Sheet: A RAISIN IN THE SUN, by Lorraine Hansberry

Directions: Write your name on this study sheet. Keep it in your notebook; you will not get another one.

Harlem by Langston Hughes:

What happens to a dream deferred?

Does it dry up

Like a raisin in the sun?

Or fester like a sore--

And then run?

Does it stink like rotten meat?

Or crust and sugar over--

Like a syrupy sweet?

Maybe it just sags

Like a heavy load.

Or does it explode?

Part I: Questions about the play. Answer in complete sentences, using the questions to form the beginning of your answers.

1. Why is Walter angry?

2. What secret is Ruth keeping from Walter?

3. What important item is Mama (Lena) expecting?

4. What plans does Beneatha have?

5. What does Mama do with her money?

6. What does Walter do with the money?

7. Why does Mr. Lindner visit the Youngers?

Part II: Characters. Give your first impression about each of the following characters. Give reasons for your opinions about the characters

1. Walter Lee Younger

3. Lena Younger (Mama)

2. Ruth Younger

4. Beneatha Younger

RAISIN IN THE SUN Study sheet, Page 2

Part III. Quotations. Who said it? What does it mean?

1. "Man say to his woman: I got me a dream. His woman say: Eat your eggs... Man say: I got to change my life, I'm choking to death, baby. And his woman say---Your eggs is getting cold."

2. "And then, Lord, when I lost that baby...I almost thought I was going to lose Big Walter too. Oh, that man grieved hisself. He was one man to love his children."

3. "Seem like God didn't see fit to give the black man nothing but dreams---but He did give us children to make them dreams seem worth while."

4. "It's just that I get tired of Him getting credit for all the things the human race achieves through its own stubborn effort..."

5. "In my mother's house there is still God."

6. "Like this little old plant that ain't never had enough sunshine or nothing."

7. "Will somebody please listen to me today.”

8. "Once upon a time freedom used to be life--- now it's money."

9. "I'm waiting to see you stand up and look like your daddy and say we done give up one baby to poverty and that us ain't going to give up nary another one."

10. "Why all you college boys wear them fairyish-looking white shoes?"

11. "To say good-bye to these Goddamned cracking walls--and these marching roaches--and this cramped little closet which ain't now nor never was no kitchen--and good-bye misery."

12. "So you butchered up a dream of mine--you--who always talking about your children's dreams..."

13. "I'm telling you to be head of this family from now on like you supposed to be."

14. "You just name it, son, and I hand you the world."

15. "That for the happiness of all concerned that our Negro families are happier when they live in their own communities."

16. "That money is made out of my father's flesh."

RAISIN IN THE SUN Study Sheet, Page 3

17. "Because it doesn't seem deep enough, close enough to what ails mankind---I mean this thing of sewing up bodies or administering drugs."

18. "There he is--Symbol of a Rising Class...Titan of the system."

19. "We ain't never been that poor. We ain't never been that dead inside."

20. "There is always something left to love. And if you ain't learned that, you ain't learned nothing."

21. "He finally come into his manhood...kind of like a rainbow after the rain."

Part IV: Symbols. A symbol is something concrete, such as an object, person, place, or happening, that stands for or represents something abstract, such as an idea, a quality, a concept, or a condition. Tell what each symbol represents, and explain its significance in the play.

1. Mama's plant

4. George's white shoes

2. gardening tools

5. sunlight

3. $10,000 check

6. cockroaches

Part V. Themes. Choose one of the following to write about it.

1. An African-American family seeks dignity in the midst of poverty and prejudice.

2. The dreams of a family can be destroyed.

3. Walter Younger achieves manhood by assuming responsibility for his actions.

4. Love holds this family together, despite poverty and friction.

