Beloved Group Projects

AP Literature

Group 1

· Chapters 1-5: Analyze Quotes

· Create a script and a film/play for your section. Use music to reflect the mood/tone and choose appropriate quotes.

· Choose 2 passages from your section and analyze them using Style Analysis techniques covered in class.

· Theme(s)

· Beloved, 124, School Teacher, Lady Jones, and Ella

· Plot/Structure, TIMELINE, and Conflict

· Research Slavery, Slave Narratives, Life of Blacks before and after emancipation, and Plantation life. Is Beloved a Slave Narrative?

· Research Novel/Critical reviews and essays on Beloved. 3 articles per group. Articles must be related on group topics.

Group 2

· Chapters 6-11: Analyze Quotes

· Create a script and a film/play for your section. Use music to reflect the mood/tone and choose appropriate quotes.

· Choose 2 passages from your section and analyze them using Style Analysis techniques covered in class.

· Theme(s)

· Stamp Paid, Halle, Sixo, Baby Suggs

· Tone/Mood (keep track of changes), Diction, Figurative Language, View of Slavery depicted in text

· Research Margaret Garner

· Research Toni Morrison and explain her influences and her meaning of the novel.

· Research Novel/Critical reviews and essays in Beloved. 3 articles per group. Articles must be related to group topics.

Group 3

· Chapters 12-18: Analyze Quotes

· Create a script and a film/play for your section. Use music to reflect the mood/tone and choose appropriate quotes.

· Choose 2 passages from your section and analyze them using Style Analysis techniques covered in class.

· Theme(s)

· Denver, Amy, The Bodwins, The Garners

· Imagery, Detail, and Archetypes

· Research Underground Railroad, Fugitive lave Law, KKK, and Emancipation Proclamation

· Research Novel/Critical reviews and essays in Beloved. 3 articles per group. Articles must be related to group topics.

Group 4

· Chapters 19-23: Analyze Quotes

· Create a script and a film/play for your section. Use music to reflect the mood/tone and choose appropriate quotes.

· Choose 2 passages from your section and analyze them using Style Analysis techniques covered in class.

· Theme(s)

· Paul D

· Irony and Symbolism/Christian Symbolism, Archetypes, Syntax, Black Phrasing, Speech Patterns, and Illiteracy in text.

· Research African American/Slave views of Afterlife, Living Dead, Rememory, Legend, African Religion and Philosophy, Slave Religion, Spiritual, The Importance of Community and Family

· Research Novel/Critical reviews and essays in Beloved. 3 articles per group. Articles must be related to group topics.

Group 5

· Chapters 24-End: Analyze Quotes

· Create a script and a film/play for your section. Use music to reflect the mood/tone and choose appropriate quotes.

· Choose 2 passages from your section and analyze them using Style Analysis techniques covered in class.

· Theme(s)

· Sethe

· Point of View and Setting

· Research the Middle Passage, Legal and Scientific Arguments for Slaves being less than human, and Prisons for captured slaves.

· Research Novel/Critical reviews and essays in Beloved. 3 articles per group. Articles must be related to group topics.

