LET'S GET DYSTOPIANT

ROLE-PLAY/QUICK WRITE

[Assume the perspective of a DYSTOPIAN character we've encountered this year. As that character, react to the following excerpt.]

"Nothing is more painful to the human mind than, after the feelings have been worked up by a quick succession of events, the dead calmness of inaction and certainty which follows and deprives the soul both of hope and fear" (Chapter 9).

OPEN FORUM

What are your thoughts about Frankenstein thus far?

[Plot?]

[Writing style?]

[Expectations met?]

[Speculation?]

GROUP WORK!

[Group A]
[Group B]
[Group C]

[Group D]

Task # 1
Every group member
will take a turn to read
her/his quick write.

GROUP WORK!

[Group A]
[Group B]
[Group C]
[Group D]

Task # 2 For your group's assigned convention, write a definition and agree on an exemplar from a text read earlier this year.

GROUP WORK!

[Totalitarianism/Police State]

[Environmental Cataclysm]

[Widespread Poverty]

[Suffering as Normal]

Task # 2
For your group's assigned convention, write a definition and agree on an exemplar from a text read earlier this year.