Morality Unit 14

Allegory in The Inferno
Georgia Performance Standards

ELA10RL1:

· Locates and analyzes such elements in fiction as language and style, character development, point of view, irony, and structures (i.e., chronological, in medias res, flashback, frame narrative).

· Identifies and analyzes patterns of imagery or symbolism.

· Relates identified elements in fiction to theme or underlying meaning.

· Identifies, responds to, and analyzes the effects of diction, syntax, sound, form, figurative language, and structure of poems as these elements relate to meaning.

ELA10RL2

· Applies knowledge of the concept that the theme or meaning of a selection represents a universal view or comment on life or society and provides support from the text for the identified theme.

· Evaluates the way an author’s choice of words advances the theme or purpose of the work.

ELA10RL4

· Explains important ideas and viewpoints introduced in a text through accurate and detailed references or allusions to the text and other relevant works.

Brilliant Star Objectives

Spiritual Development

· Students will be able to acknowledge the explicit spirituality in the descriptions of themselves, other human beings, nature and the earth, and the unknowns of their lives
Moral Character Development

· Students will be able to recognize a clear image of themselves and how to identify behavior that does not follow moral rules.

Personal Style

· Students will be able to describe how they are unique and how they are similar to others.
· Students will be able to describe important similarities and differences among people.
· Students will be able to identify and compare differences in people and their thinking/opinions.
Lesson Essential Questions:
· How is Dante’s The Inferno an allegory?

· How does Dante use symbolism, metaphor, and imagery to further his statement?

· What role does spirituality play in one’s life?

· How are our ideas of morality similar to and different from the morality of those from the past?
Texts:

The Inferno Cantos I, III, V, VI, and XIV

Longfellow and Mandelbaum (more modern) translations available at Digital Dante

Notes:

Dante’s Divine Comedy is based on an allegorical journey. The walk through a dark and confusing world represents the life journey of men and women, who often become entangled in daily affairs and lose their way. The work assumes two levels of meaning: external (temporal) and internal (spiritual). Dante’s extensive literary treatment of death and afterlife aims to both comfort and warn; he envisions rewards for the righteous and doom for the unrepentant.

The Comedy (“divine” was added 200 years later) is structured in three parts: Inferno, Purgatorio, and Paradiso. Each section is comprised of 33 cantos with one canto for the introduction equaling a total of 100 cantos. Dante’s character begins in Inferno and climbs upward to attain a view of higher places. The upward journey represents the human ideal of striving for temporal and spiritual perfection. By using Virgil as his guide, Dante gives the work epic and classical dimensions.
Procedure:

Activating Strategy/Acquisition Lesson:

Show class segments of music videos and movie clips compiled on prepared PowerPoint. Clips are based on songs/movies centered on journeys (“Two Highways,” The Road, Road Trip, National Lampoon’s Family Vacation, Apocalypse Now, “A Horse With No Name,” “Long and Winding Road”). Ask students to find the common element in the clips.

Survey the class on what it means to get off “the straight road” or to stay on “the straight and narrow.” Extend the image of the straight road to the idea of taking a journey on a road and introduce the analogy of a journey through life.

Presentation:
Introduce Dante as a great medieval Italian poet. Tell students that for Dante the journey through life meant staying on the straight road to righteousness. He constructed, by means of literature, his vision of an afterlife, taking into consideration possibilities for all choices of lifestyle. These included heaven, hell, and purgatory (a place to “work off” sin before entering heaven). Stress that The Inferno is being read as literature and not as religious doctrine.
Collaborative Pairs:

After reading Canto I, lines 1-60, have students answer the following questions to prepare for class discussion.

1. What situation does the first stanza describe?
2. What caused the character to abandon “the straight road” for the “dark wood”?
3. What sight arouses his hope? Why?
4. What prevents him from leaving the wood?
5. What words convey the wood’s threatening qualities?
6. An allegory is a story that can be read on two levels, literal and symbolic. Explain the symbolism in this passage: the dark forest, sun-topped hill, the beasts (leopard, lion, she-wolf), Virgil, Beatrice.
7. Why did Dante call his poem a comedy?
Formative Assessment:

Conduct a whole class discussion based on the questions presented for Canto I. Evaluate students on their participation and ideas presented in the class discussion.
Teaching and Collaborative Pairs:

Read Canto III lines 1-66 as a class and allow students to work with their collaborative partner to answer the questions that follow to prepare for a class discussion.

1.
Read aloud the inscription of the Gate of Hell. What does it mean? How does it affect both Dante and the reader?

2.
What words in the inscription suggest that hell is an organized structure?

3.
In lines 12-15, what does Virgil insist that Dante needs? Why?

4.
Why are some souls caught just outside of hell?

5.
What sensory images does Dante use to emphasize the horror in the scene?

6.
Dante concludes The Inferno with a description of his flight from the agonized realm of doomed souls back to the world of the living. How would you explain his eager and grateful response to a starlit earth?
Formative Assessment:

Conduct whole-class discussion and check for understanding of concepts through observation.

Presentation:

Point out to students that in Canto V Dante descends to the second circle, the beginning of the souls who have damned themselves by their sin. Show students artists’ renditions of Minos in The Inferno. Read the myth of Minos to students.

Collaborative Pairs

Read through line 24, Minos’s appearance, with students. Have them think-pair-share their answers from the Canto V questionnaire (See Appendix F).

Read lines 25-45, Dante’s description of Hell, focusing on the landscape he sets before our eyes and the physical impression he creates using similes and comparisons. Have students think-pair-share their answers from the Canto V questionnaire (See Appendix F).

Read about the parade of famous lovers (lines 52-67) and the pilgrim’s reaction to them (lines 70-72). Have students think-pair-share their reactions to the questions on the Canto V questionnaire (See Appendix F).

Formative Assessment:
Observe student answers and behaviors when sharing their answers. Call on non-participating students and extend thinking with probing, eliciting questions.

Presentation:

Read the remainder of Canto V with students. It relates the story of Paolo and Francesca, one of the most admired episodes in the poem. Ask students their opinion of Francesca. Is she a victim of circumstances as she seems to suggest? A victim of love’s irresistible power? A tragic victim, damned by her own loving nature?

Group Work:

Have students look more closely at the role of Paolo and Francesca in the poem by completing the Francesca and Paolo assignment. Students work in small groups to complete the assignments. Students will then discuss their assigned topic with the class (See Appendix G).

Presentation:

After recovering from the conversation with Francesca, Dante descends to the third level where the gluttonous suffer. Read the excerpt from Canto VI with students.

On the seventh level, Dante finds a burning plain inhabited by souls guilty of various kinds of violence. Read the excerpt from Canto XIV with students.

Collaborative Pairs:

Students answer questions from Cantos VI, lines 7-36, and XIV, lines 19-42, with their partners. First complete Canto VI questions, then Canto XIV. Students think-pair-share each section to begin class discussions.
Canto VI:

1. How does the third level compare and contrast with the previous levels?

2. What images dominate the scene?

3. On the second level, Dante experiences profound pity for Paolo and Francesca. What attitudes does he suggest in the description of the third level?

4. Who is Cerberus? What is his role?

Canto XIV:

1. What punishments characterize this level?

2. In what ways does the punishment match the sin?

3. What images does Dante emphasize?

4. How does the imagery differ from that in earlier excerpts?

5. Based on these passages, what patterns do you observe in Dante’s descriptions of Inferno’s levels?

Summative Assessment:
Conclude the lesson by having students explore some of the questions raised by this study of Canto V in an essay analyzing Francesca’s character, both as perceived by Dante the Pilgrim and as perceived by past and present readers of the poem. There is useful background information on Dante’s portrayal of Paolo and Francesca online. Stories similar to Francesca’s can be found online also.

Students should concentrate on answering the essential questions presented in this unit as they study Francesca’s character.

Grade according to students’ inclusion of textual evidence to support assertions and inclusion of personal connections to events. Also grade on students’ understanding of morality changes from the past to the present.

[Page intentionally left blank]
