To Kill a Mockingbird Webquest

To Kill a Mockingbird is set in the sleepy town of Maycomb, Alabama. The consciousness of a town steeped in prejudice, violence, and hypocrisy is pricked by the quiet heroism of one man’s struggle for justice. Through the young eyes of his children, Scout and Jem Finch, Harper Lee explores the irrationality of adult attitudes toward race and class in the Deep South of the 1930’s. To best understand the lessons of this great novel, you must first understand the author, the times, and the place in which the story is set.

Your Task: is to visit various websites (provided for you) to learn the needed background information before starting the novel. Each website will also have a few questions for you to answer, simply to ensure that you are finding the important material at each site. This Webquest will give you a good feel for the 1930’s and a good understanding of the historical context of the novel as well; therefore, you will be much more equipped to understand the novel itself.

The Process: All questions should be answered thoroughly. You have ample time to complete ALL questions; so be sure to SPEND YOUR TIME WISELY. The questions will be graded for correctness! Using complete sentences, type your responses to the questions provided.

Evaluation: The questions will be graded for accuracy and detail.

The Goals: After completing this activity, examining the historical background of the times and information on the author and her work, you should be able to:

· to identify elements of living during the Great Depression

· to identify the sources of prejudice, stereotypes, and racism within 1930s Southern society

· to explain why Harper Lee wrote about these topics

Website #1 – The History of Jim Crow
(http://www.pbs.org/itvs/homecoming/jimcrowpop.html
1. What was “Jim Crow”?

2. Where did the term "Jim Crow" originate?

3. What Supreme Court case upheld segregation, or "separate but equal"?

4. What were the consequences of that decision?
Website #2 –Jim Crow Laws

(http://www.ferris.edu/news/jimcrow/what.htm
5. Put at least two of these laws into your own words.
Website #3 – The Great Depression

http://www.english.illinois.edu/maps/depression/overview.htm
6. Explain how the Wall Street Crash led to The Great Depression.

7. Who were the Presidents during the 1930’s?

8. How many people were unemployed in 1933? What did they do?
Website #4 – The Depression

http://us.history.wisc.edu/hist102/lectures/lecture18.html
9. Social Problems: What social problems occurred in the USA as a result of the depression?

10. Images of the Depression: How did it affect farmers?
Website #5 – Sharecroppers

http://www.encyclopediaofalabama.org/face/Article.jsp?id=h-1613
11. What were sharecroppers or tenant farmers?

12. Especially after the Great Depression, what problems did sharecroppers have and leave as a “legacy”?

13. What is the difference between cash renters and sharecroppers?
Website #6 – The Scottsboro Boys
(http://www.law.umkc.edu/faculty/projects/FTrials/scottsboro/SB_acct.html)
 14. Who were the Scottsboro Boys? How did they get into so much trouble?

 15. Where and when did the Scottsboro Boys' original trial take place? How do you think this affected the outcome

 of their trial?

 16. What does the NAACP acronym stand for? Why did the NAACP decide not to help the Scottsboro Boys?

 17. The Communist Party came to the aid of the Scottsboro Boys. How did the South perceive the Communist
 Party, and how was it similar to the perception of blacks? What was the Communist Party's hidden agenda in
 providing aid to the Scottsboro Boys?

 18. The Scottsboro Boy were not provided with adequate defense lawyers. Please list at least 3 ways in which the
 efense lawyers were inadequate.

 19. Describe the trials. Were they fair or unfair? Please include at least 3 supporting facts to back up your
 description.

 20. Were the Scottsboro Boys ever pardoned of their convictions?

 21. The Scottosboro Boys' trial took place during the childhood of To Kill A Mockingbird's author, Harper Lee.
 Make a prediction about how this trial might be an important impetus for the book.
Website #7 – Harper Lee
(http://www.neabigread.org/books/mockingbird/mockingbird04.php)
 http://www.biography.com/people/harper-lee-9377021
 http://www.kirjasto.sci.fi/harperle.htm
 22 When and where was Harper Lee born? What was her family like?

 23. Who was her childhood best friend?

 24. What did she study in college? Did she participate in any extra-curricular activities? Why might this be important
 to consider while reading To Kill A Mockingbird?
 25. How did her decision to move to New York make To Kill A Mockingbird a reality?

 26. What year was To Kill A Mockingbird published? When was it adapted to screen?

 27. Was Harper Lee honored in any way following the publication of To Kill A Mockingbird?

 28. Harper Lee's real life influenced many of the characters and events in To Kill A Mockingbird. Given what have
 you learned about her life (including personality traits, friends, family, experiences) make a prediction about what
 kinds of issues might surface in the book. Do you think that your knowledge about Harper Lee will influence your

 reading of the book? Should it influence your reading of the book? Why or why not?

Website #8 – To Kill a Mockingbird
http://www.ala.org/ala/issuesadvocacy/banned/frequentlychallenged/21stcenturychallenged/index.cfm
29. Over the past nine years, how frequently are books challenged?

30. What reasons are frequently given for challenging books?

http://www.ala.org/ala/issuesadvocacy/banned/frequentlychallenged/challengedbydecade/index.cfm

(look at the index to the left - there are two decades to choose from!)

31. Look at the list of classics that have been challenged. Where does TKAM fall and what reasons are given for it being challenged?

32. Look at the list of books challenged by decade. How many books do you see that you have read? List 3 or 4 sample titles (books you have heard of) and include your feelings as to the reasons why these have been challenged.
Website #9: When you are finished, look at the images in this photo essay
http://www.english.illinois.edu/maps/depression/photoessay.htm
Choose one photo and copy and paste it into your document to include with your response to the prompt…

Describe the way of life for a person living in the setting of this photograph. You can be creative here. Certainly, you will need to identify your person/character (indicating race, age, and sex might be important), the setting, and an overall daily routine. You may set this up as a journal entry or even a story of "a day in the life of ----" or you can simply create a timeline including these elements. Remember, this is all based on the photo you have selected -- and your photo does not need to contain people. This should include many solid details -- make me feel that I know the character/person. You must write a minimum of 8-10 sentences.

