Morality Unit 17

The Politics Behind The Inferno
Georgia Performance Standards:
ELA10RL1:

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

Brilliant Star Objectives:
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.

Lesson Essential Questions:
· Why would the lessons learned in the ninth circle be beneficial to learn today?

Texts:
Excerpts from Cantos VI and XXXIII

Procedure:
Activating Strategy:

Introduce the concept of anarchy by having students dramatize one or more of the following situations: a large crowd waiting for and trying to board a bus; a busy intersection, with one pedestrian trying to cross the street; a business meeting without an agenda, rules, or leaders. Lead students to see that anarchy is a state of disorder that provokes conflict and violence.

Presentation:

Explain that in medieval Italy people identified with their cities, not with a nation. Dante considered himself Florentine, not Italian. Florence was the scene of rampant rivalry between political parties, and Dante used parts of The Inferno to deprecate political corruption and anarchy.
Collaborative Pairs:

Explain that in Canto VI, when Dante is on the third level of inferno, he hears a prophesy from one of the doomed souls, a former citizen of Florence in lines 49-60 Also explain that in Canto XVI, on the seventh level, Dante replies to questions that reflect the inhabitants’ continuing interest in Florence. He decries the city’s corruption and poor leadership; the doomed souls listen and sadly understand. Later, on the eighth level, Dante is appalled by the number of Florentines in Inferno. He offers a morose prophecy that his native city is destined for sorrow.
Have students read and think-pair-share their responses to the information presented in these cantos.

1. What does the doomed soul on the third level prophesy?

2. Dante wrote The Inferno after the events he “prophesied.” How did this benefit him?

Formative Assessment:

Assess student understanding through observations conducted during think-pair-share session.

Presentation:

Read Canto XXXIII, lines 1-57, with students. Before reading, explain that n the ninth level, deep in the pit of the inferno, Dante encounters Count Ugolino and Archbishop Ruggieri. In life they were coconspirators until Ruggieri betrayed Ugolino and his followers.

Collaborative Pairs:

Have students complete the following questions with partners to prepare for whole class discussion based on concepts introduced in questions.

1. What is Ugolino’s grim repast?

2. What images does Dante use to emphasize the total depravity of this scene in inferno?

3. Summarize Ugolino’s story of Ruggieri’s treachery.

4. What is the significance of the dream?

5. How do Ugolino’s and Ruggieri’s fates in inferno relate to their lives on earth?

Formative Assessment:

Gauge student understanding through observation and directed questioning.

Summative Assessment:

Reflective paper addressing the following questions:

· What role does betrayal play in the excerpt from Canto XXXIII?
· What role does betrayal play in modern examples of anarchy?
· How are modern political confrontations similar to and different from the one Dante presents in The Inferno?
Grade papers on students’ understanding of concept of betrayal and its effects. Another important concept for students to be able to do in this activity is the connection between the past and present.

