Learning about Life, Sherman Alexie & Native Indians from Sherman Alexie’s
The Absolutely True Diary of a Part-Time Indian
By Dakota North (2009) – chapters 1-5
Questions

Chapter 1. The Black-Eye-of-the-Month Club

· Explain the title of this chapter.

· Junior mentions one misperception white people have about Indians. Which is it?

· About Indians in our world, when Indian people become rich and famous, what jobs do they usually have? Why do you think this happens?

Chapter 2. Why Chicken Means So Much to Me

· Explain the title of this chapter.

· What is the worst thing about being poor?

· What does poverty teach you?

· Junior mentions something about Indians and lying. Why is that?

(add) 4’30’’ Listen to the author reading an excerpt

Chapter 3. Revenge Is My Middle Name

· Explain the title of this chapter.

· Why does Rowdy look tough?

· What’s Rowdy’s secret?

· Why do you think Rowdy and Junior are friends?

Chapter 4. Because Geometry Is Not a Country Somewhere Near France

· What did you learn about Indian reservations and teachers?

· Who is Mr P? What is he like?

· In his first day at high school, Junior discovered what the saddest thing in life was. What was that?

Chapter 5. Hope Against Hope

· How was Junior punished for hurting his teacher?

· What feelings does Junior experience in the course of his conversation with Mr P on his porch? Have you ever experienced something similar in a conversation? Write about it.

· What does Mr P want Junior to do and why?

Resources - The Absolutely True Diary of a Part-Time Indian
· Sherman Alexie’s website
· Audiobook (external link) Alexie himself reads his novel. (Add) 4’50’’ An excerpt

· Watch Sherman Alexie reading an excerpt on Books (external link)

· The Talking People webpage devoted & dedicated to Native Indians (external link)

· If you enjoyed the book, please remember to post a comment on the EOI Getafe Books & Films blog: direct link: http://eoigetafebooksnfilms.wordpress.com/2009/11/19/135/
We can later make up our minds on whether you wish to create a webpage like this one on Smoke Signals by last year’s students: http://www.eoigetafe.es/ingles/pages/studentscorner/2009/specialpagesmokesignals.html
(Next page: Answers to Questions)

Answers 1

· The main character is always beaten up by other kids because he looks different and is vulnerable.

· A misperception white people have about Indians is that they don’t feel half the pain a white people feel. (This misperception also operates with the poor, I believe.)
· Rich & famous Indians are often artists, like many people of color (who were brought up in poverty?). I’d add “and sports people”. I think this happens for 2 reasons: because a racist society (one where your skin color makes a negative different) favors that, and most importantly, because creativity makes us human, can be developed without many material resources, and is a perfect tool to survive — by not giving up your dreams.

Answers 2

· Because chicken is what his parents bring home after they’ve all been missing meals: it stops the hunger, tastes delicious and – I feel –shows his parents acknowledge the boy’s existence. Eating chicken stands for being together sharing something positive.

· That you cannot saved your loved ones because you haven’t got any money. Medical attention, available to others, is not there for the poor. A bullet is cheaper than a visit to the doctor.

· Poverty only teaches you how to be poor – poor people are not allowed to be persons. They cannot pursue their dreams.

· Because he is challenging a misperception white people have –that Indians lie all the time – while denouncing a historical fact – that whites have lied to Indians (to takeover their land)

Answers 3

· This chapter is about Rowdy, Junior’s best friend. Rowdy is rowdy! His being trapped in poverty traps him in violence as a way to escape, at least, being a victim all the time.

· Rowdy looks tough because of the bruises & scars he has because his father beats him. He never tries to hide them. They’re his “battle wounds”.

· His secret is he loves goofy old comic books. (He also loves it when Junior draws his cartoons.)

· Because they respect one another & acknowledge their existence: they know all is against them but still fight to survive by holding to their real/secret identity.They keep one another’s company in a world of loneliness, poverty, incommunication & violence.

Answers 4

· Teachers could only be white, and they had to live on the rez. They were housed in one-room cottages or musty old trailer houses close to schools. For white teachers it was like a prison work farm, so the job attracted liberal hippy good-doers or conservative missionary saviors. (For Junior, it’s like being taught by Jekyll and Hyde.) In teachers’ trainings, they were encouraged to use violence: “Kill the Indian to save the child,” because their mission was to kill the Indian cultures.

· Mr P is Junior’s teacher. He looks weird and he acts weird, mostly because he’s sleepy all the time. He sometimes forgets to go to work, or does so in slippers and pajamas! Kids think he’s OK because he’s not demanding. Junior thinks he’s lonely and that’s why he joined lonelier Indians.

· The saddest thing in life is to discover your tribe is so poor and sad that kids have to use the books their parents used at school.

Answers 5

· He was suspended from school for at least a week.

· He felt zillions of feelings! Shame (the first thing he does is say he’s sorry), surprise at Mr P’s words and actions. He feels suspicious of the situation – he keeps expecting some kind of hurt / blow from Mr P. Then puzzled and afraid, tested, upset, increasingly freaked out, shocked, full of hatred, overwhelmed, happy and jealous. He also feels like laughing, and cracks up, at some point, and then deeply moved. He actually feels like crying, and grateful, very grateful and… full of hope…

· He wants Junior to leave the rez (and find hope) because he thinks Junior is a survivor, fighting his way in life, so he wants to make sure he gets his chance. He is also ashamed of what white teachers have been doing. He mentions J’s sister’s case: she was smart and had the dream to become a writer of romance stories but one day she changed and gave up her dream (raped?). He thinks all the other kids, including Rowdy, have already given up their dreams.

PAGE
1

