[image: shmoop_web.png]

"A Clean, Well-Lighted Place"
Author: [Michael Del Muro]	Date: [Oct. 5, 2015]

Assignments & Activities

When Lost, Do as Hemingway Does…DrinkPutting It Into Context!

hemingway-context-activity.html

Teacher Text

Objective: Imagine a teacher's worst Friday nightmare: a fight in your class, an email from your administrator angry about you saying "sucks," in class and a phone call from a parent saying he needs to talk about his daughter's poor project grade. A lot of teachers would be thanking their lucky stars that they have the weekend ahead to relax after all that. But what if they couldn't go home and get a drink (or a nice big scoop of Rocky Road ice cream, if that's your thingpoison?)?

Well, that's kind of like exactly what happened during prohibition in America between 1920 and 1933. American soldiers came home from World War I, shell-shocked after going through a much worse time than your worst day of school, and they weren't even able to get a drink at the local barwatering hole.

In order to fully getunderstand the ideas behind "A Clean, Well-Lighted Place," students need to understand Ernest Hemingway's backgroundcontext. This assignment will explore events such as World War I and the development of the group of American writers known as "The Lost Generation." This assignment, which should be done at home before students read the story, will take themstudents a little more than an hour to complete. Then you should spend maybe about 30 minutes in class discussing the students' research and then another ten10 or so minutes actually reading the story. We think it'll give them a real nice solid foundation to work off of.

Materials Needed: Notebooks, Crash Course video “Archdukes, Cynicism and World War I: Crash Course #36,” Shmoop articlespages on: "WWI," "ModernismModernism," [http://www.shmoop.com/modernism/] "The Lost GenerationThe Lost Generation," [http://www.shmoop.com/modernism/the-lost-generation-characteristic.html] "Stream of ConsciousnessStream of Consciousness," [http://www.shmoop.com/modernism/stream-of-consciousness-characteristic.html] and "The Unconscious,The Unconscious" [http://www.shmoop.com/modernism/the-unconscious-characteristic.html]a copy of the text, and/or our summary page for reference.

Step 1: Introduce students to the 3-2-1 assignment . (iIf your students are already 3-2-1 experts, you can skip ahead). This assignment is pretty simple. For each page they read, you'll ask them to write down:

· Three3 things theyyou learned
· Two2 things theyyou found interesting
· One1 thing theyyou'd like to know more about

Make sure your students write their thoughts in complete sentences. Remind them that they should be able to look back at their notes and remember what they learned without having to look back at the original source.

Step 2: Have your students go through each of the following resources and complete a 3-2-1 assignment for each, from the comfort of their own homes.

· Have students check out Shmoop's page on WWI and do a 3-2-1.
· Then get them to watch the Crash Course video “Archdukes, Cynicism and World War I: Crash Course #36” [https://www.youtube.com/watch?v=_XPZQ0LAlR4] and complete a 3-2-1 assignment.
· rRead the Shmoop entry "Modernism" [http://www.shmoop.com/modernism/] and do a 3-2-1 about the main page, a 3-2-1 for the page titled "The Lost Generation" [http://www.shmoop.com/modernism/the-lost-generation-characteristic.html] and then a single 3-2-1 for the pages "Stream of Consciousness" [http://www.shmoop.com/modernism/stream-of-consciousness-characteristic.html] and "The Unconscious" [http://www.shmoop.com/modernism/the-unconscious-characteristic.html] together.
· If you have an advanced class, you can also have them read the 2006 Thomas Putnam (NOT the dude from The Crucible) article "Hemingway on War and its Aftermath" from Prologue Magazine [http://www.archives.gov/publications/prologue/2006/spring/hemingway.html]. Students will eventually need to learn to read academic articles and this one' is a relatively easy place to start. If they're struggling a bit, you might want to have them outline the article. They can do a 3-2-1 for this bad boy too.

Step 3: When everyone's back in class, lLead a class discussion to get students ready to read the actual story. You'll probably want to spend at least 30 minutes on this. Take volunteers to share some of their 3-2-1 findings—or, if you're feeling feisty that day, call on students at random. The point is to get them thinking about what was going on in literary history and history history to better see what Hemingway's story is responding to.(Take a few seconds to chuckle at their awkward shuffling and shifty eyes if you like.)

Step 4: Wrap up your discussion by posing students this question: "In a single sentence, how would you describe the feelings of writers in the Post-World War I world?" Then conduct a think-pair-share activity that allows a student to share their answers to this question. A think-pair-share is a simple task:

1. Students will answer the question (in their heads or on paper—whatever you prefer).
2. Students will pair up with someone close by and share their answers.
3. Students will then volunteer classmates who had interesting answers.

Step 5: Now that you've deepened their knowledge, hHave your students read the story.

[bookmark: CCSS.ELA-Literacy.RI.11-12.2][bookmark: CCSS.ELA-Literacy.RI.11-12.7]Common Core Standards Met: [CCSS.ELA-Literacy.RI.11-12.2, CCSS.ELA-Literacy.RI.11-12.7,]

Student Text

Student intro: Here’s the deal.Let's be real for a minute. If you read "A Clean, Well-Lighted Place" without understanding where Ernest Hemingway' was coming from, you will might think the story's was completely lame.

In our opinion, You’ll say, “It was just about two waiters in a café and one was grumpy and wanted to go home. The other one was more chill.” But that, while it might be the plot of the story, is only the tip of the iceberg, so to speak. it really helps to have the down low on You need to know about Hemingway and Modernism, and "The Lost Generation," and the misery that was about how those who experienced World War I were not in good places after the 16 million or so deaths from that war. This will set you up well for reading the story and actually getting it. Ready?

Step 1: Throughout this taskAs you read through our Shmoopy takes on everything, you'll take notes in as part of a 3-2-1 assignment. What 3-2-1 means is that you'll write down three things that you learned, two things you found interesting and one thing you'd like to know more about. Simple enough, and all from the comfort of your own home.

When you write down what you learned, don’t take the easy way out and write down only a couple of words: “I learned that 16 million people died in WWI.” Remember, school is about you becoming smarter. Challenge yourself to explain something so that you don’t have to re-watch a video or re-read an article to understand your notes. You probably need at least forty words to make this possible. And when you explain something that is interesting, again challenge yourself. “I like that he lived in Spain” is not interesting. Explaining why you liked that Hemingway lived in Spain could be interesting.

Step 2: Watch Crash Course #36: “Archdukes, Cynicism and World War I” and complete a 3-2-1 assignment for this video. Be sure to write down every word you don’t know and look it up later. (The words you don’t know do not count as one of the 3-2-1 tasks.)History first. Check out Shmoop's page on WWI and do a 3-2-1.

Step 3: Up next: Time to learn about Modernism.

· Read the Shmoop entry "Modernism" and do a 3-2-1 about the main page, a 3-2-1 for the page titled "The Lost Generation" and then a single 3-2-1 for the pages "Stream of Consciousness" and "The Unconscious" together.
· Your teacher might ask you to take a look at the article "Hemingway on War and its Aftermath" from Prologue Magazine. We hate to be the bearers of bad news, but eventually you'll need to learn to read academic articles and this one's a relatively easy place to start. You can do a 3-2-1 for this bad boy too.
· Read each of these Shmoop explanations:
· “Modernism” [http://www.shmoop.com/modernism/]
· “The Lost Generation” [http://www.shmoop.com/modernism/the-lost-generation-characteristic.html]
· “Stream of Consciousness” [http://www.shmoop.com/modernism/stream-of-consciousness-characteristic.html] and “The Unconscious” [http://www.shmoop.com/modernism/the-unconscious-characteristic.html]

Step 4 [Optional]: Learning about Hemingway and World War I
· Read the 2006 Thomas Putnam (NOT the dude from The Crucible) article “Hemingway on War and its Aftermath” from Prologue Magazine [http://www.archives.gov/publications/prologue/2006/spring/hemingway.html].
· Complete a 3-2-1 assignment for this article. Be sure to write down every word you don’t know and look it up later. (The words you don’t know do not count as one of the 3-2-1 tasks.)
· Optional assignment for the optional assignment: Reverse outline the academic article, identifying the argument and the main points and sub- points the author makes.

Step 4: When everyone's back in class, your teacher will lead a discussion to get you ready to read. Teach will ask some volunteers to share their 3-2-1 findings. The point is for you to start thinking about what was going on in literary history and history-history to better see what Hemingway's story is responding to.

Step 4: Teach will pose this question: "In a single sentence, how would you describe the feelings of writers in the Post-World War I world?" Then you're going to do a think-pair-share activity:

1. You'll answer the question.
2. You'll pair up with someone close by and share your answers.
3. You'll volunteer classmates who had interesting answers.

Step 55 [or Step 4 if you didn’t do the above]: Nice work. Now that you've got some background under your belt, go ahead and rRead the story "A Clean, Well-Lighted Place,." keeping everything you just learned in mind.

I've Bbeen to a Starbucks cafe, Sso Wwhat?

clean-well-lighted-setting-activity.html

Teacher Text

Objective: A story's setting is a Big Deal. Yeah, a capital -letter-worthy Bbig. Ddeal. Would Poe's "The Fall of the House of UsherThe Fall of the House of Usher" have the same effect if it took place in a little beach house on a sunny, tropical island? No way. Does Poe use the spooky mansion setting to heighten the suspense of the story? Absolutely.

In this activity, students will check out how Ernest Hemingway develops the setting in this his story. Looking for a hint that the is setting might be important? Look no further than the title, which describes the café in the storquestiony. (Just kidding. Your students are going towill have to look a little deeper than that.)

This assignment should take about 60 to -90 minutes to complete, or about one to one and a half class periods..

[bookmark: _GoBack]Materials Needed: Shmoop's "Hey, Who Turned Out the Lights?" wWorksheet,: Hey, who turned out the lights?a copy of the text, and/or our summary page (Dr. Who reference here)

Step 1: As a class, define some important terms. These are going to be helpful when your students start discussing things in more detail. We've got you covered with those definitions:

· SettingSetting [http://www.shmoop.com/literature-glossary/setting.html]: – When and where a story takes place
· ToneTone [http://www.shmoop.com/literature-glossary/tone.html]: – The writer's attitude
· Mood: – The feelings readers experience when reading something
· Theme: – Usually defined as the central idea of a story, we like to think of theme as what the readers take awaylearn from a story.

Step 2: Ask your class to define the setting in "A Clean, Well-Lighted Place." How would they describe the tone? The mood?

Here are a couple main points you'll want to make sure to cover during your discussion:

· While the setting of a Spanish café in Post-World War I Spain might seem a bit self-explanatory, there's so much more to it than that. Understanding the feeling of hopelessness that came from this war is absolutely necessary to seeing Hemingway's deeper meaning (Activity #1 should have covered this nicely).
· In "A Clean, Well-Lighted Place," the atmosphere of the café is so important that it's almost like another character. It provides hope to the hopeless. In order to fully understand the story, students need to be able to identify how Hemingway develops this atmosphere by finding word choices (diction) and dialogue that contribute to his tone.

Step 3: If it didn't come up in your previous discussion, review the difference between a café and a Spanish bodega. (Bonus points if any of students already know.) You might explain it like this:

· A café is a restaurant that can be indoors or outdoors, but with a lot of windows perhaps. Cafés serve everything—food, coffee, and alcohol.
· A bodega is traditionally defined as a wine cellar. So think of this place as a bar underground, maybe. Not much light gets in.

Speaking of, light, light and darkness are big influences in this story. Ask the students how they would feel hanging out in each of these places, and how those feelings are different. Does the light (or lack of light) have anything to do with it?

Step 4: Time to dig into the text. Pass out the worksheet to your students and review the directions. The end goal here is to get students to examine Hemingway's descriptions of the café and figure out how this contributes to the mood and themes of this story's mood and themesy. You can have them work on this independently, in partners or groups, or even for homework. Whatever you prefer.

Step 5: After the worksheets are filled out, have students write an analytical paragraph based on their answer to the question "Why does Hemingway use the café as the story's primary setting?" We're thinking about 150 words here.

· Students should use a revised version of the sentence they wrote at the bottom of their T-charts as a topic sentence.
· Students should then use the analysis completed within the T-Chart to support the argument they make in the topic sentence. Look for those text citations.
· Students should also make sure they use several transition words that help the reader understand the development of the argument.

Step 6: If you'd like, have students share their paragraphs with the class or in groups. Then collect their work, and that's all, folks.

Common Core Standards Met: [CCSS.ELA-LITERACY.RL.11-12.6, CCSS.ELA-LITERACY.RL.11-12.5, CCSS.ELA-LITERACY.RL.11-12.4, CCSS.ELA-LITERACY.RL.11-12.1, CCSS.ELA-LITERACY.RL.11-12.3, CCSS.ELA-LITERACY.W.11-12.4, CCSS.ELA-LITERACY.W.11-12.5

]

HEY, WHO TURNED OUT THE LIGHTS?

Directions: Complete the T-chart below to identify how the setting and the author’s tone contribute to mood and themes from the story. We're got an example already done for you. You're welcome.
Café details from the text
- Hemingway makes several interesting word choices create an idea of loneliness and isolation. He writes, "It was late and everyone had left" and then he writes that the "old" drunk "sat in the shadow" of the leaves.

1. "It was late and every one had left the café except the old man who sat in the shadow the leaves of the tree made against the electric light" (288).
How does the text affect either the mood or develop a theme? (List as many thoughts per quote as you can.)

Student TexttSum it up: Write one sentence that explains why and how Hemingway uses the café as the story's primary setting.

I’ve been to a Starbucks cafe, so what?

Student intro: A story's setting is a Big Deal. Yeah, a capital l-letter-worthy Bbig. Ddeal. Would Harry Potter be the same if it took place in the middle of Los Angeles? What if Luke Skywalker came from a city planet where he had all the benefits of the Empire, not a desert under control of a gangster? Or what if Lord of the Rings took place… OK, sorry about that. Was getting a little geeky. You get the point.

In this activity, you' will see think about how Ernest Hemingway develops the setting in this story. Looking for a hint that this setting might be important? Look no further than the title, which describes the café in the story. But let's dig deeper, shall we?But remember that this café is not a Starbucks. It’s a place that serves alcohol and food. Have you ever been to a Lazy Dog Café? love flatbread!. Yeah, it’s more like that.

Step 1: Your teacher will teach you four literary terms and explain them and how they' are used. We know, don’t moan. Knowing terms is important because it gives everyone a language to talk about literature. If you are doing this on your own, check out the Shmoop links.

· Setting: When and where a story takes place
· Tone: The writer's attitude
· Mood: The feelings readers experience when reading
· Theme: Usually defined as the central idea of a story, we like to think of theme as what the readers take away from a story.
· Setting [http://www.shmoop.com/literature-glossary/setting.html] – When and where a story takes place
· Tone [http://www.shmoop.com/literature-glossary/tone.html] – The writer’s attitude
· Mood – The feelings readers experience when reading something
· Theme [http://www.shmoop.com/literature-glossary/theme.html] – Usually defined as the central idea of a story, we like to think of theme as what the readers learn from a story.

Step 2: Internet is a wonderful thing, isn’t it? DoHop on Google to do a search of "Spanish café" and "Spanish bodega" and see what images come up. (Fun fact: when searching “What’s the difference between a café and a bodega?” Google’s auto-complete feature said we should search “What’s the difference between an onion and a baby?” It’s a terrible, terrible joke.)

Now, these pictures you see on Google or Bing of Ask Jeeves (ask your teacher)These images are probably not exactly what Hemingway is describing, but they'll help you get the picture. Cafés are generally above-ground, well-lit (yes, that's the title of the story) places that serve alcohol, coffee, and food. Bodegas, generally speaking, are enclosed and oftentimes underground places where wine is served. Discuss what you think the atmosphere in these places would be.

Step 34: Now complete the T-Chart titled, “Hey, who turned out the lights?” (Worksheet #1)

One thing to know about Papa (Hemingway) is that he rarely includes any unnecessary words. YThink about it this way: Hemingway chose every single word you read in “A Clean, Well-Lighted Place” and did not leave any room for excess. So you can safely assume that when you read this story, Hemingway considered the descriptions of the caféevery detail about the café as absolutely essential to telling the story. We need to figure out why, so you're going to complete the worksheet that your teacher hands out..

· Complete a T-Chart that requires you to look at descriptions of the café from the text itself and then analyze this description asking these questions:
· How' is Hemingway describing the café? Discuss diction, repetition, and figurative language here.
· How' is this description of the café making me feel (mood)?
· How' is this description of the café contributing to my overall understanding of the story's central idea (theme)?

After completing the T-chart, answer this question: Why does Hemingway use the café as the story's primary setting? Be as specific as possible. If you do this right, you'll have an argument, which is the goal whenever writing about literature.

Step 45: Write a single, six-to-eight sentence strong paragraph uses the topic sentence written at For your last trick, yo'll write an analytical paragraph based on your answer to the question "Why does Hemingway use the café as the story's primary setting?" We're thinking about 150 words here.

· You should use a revised version of the sentence you wrote at the bottom of your T-charts as a topic sentence.
· You should then use the analysis completed within the T-Chart to support the argument you make in the topic sentence. We want text citations too.
· You should also make sure to use several transition words that help the reader understand the development of the argument.

Nice one.the bottom of the T-Chart and then support developed within the T-Chart.

Lights, Camera, oh wait, Light?

well-lighted-movie-activity.htmlof course there’s light

Teacher Text

Objective:
The bestA cool thing about living in the 21st Century is the fact that anyone can make a movie. We can all be Tim Burton or Wes Anderson. Making a movie adaptation of a story is one of the coolest ways to see if a student really understands a text. For example, if someone makes "A Clean, Well-Lighted Place" into a 1990s 1990s romantic comedyrom-com starring Julia RobertsJulia Roberts, he or she clearly didn't get the story (nor do they have good taste. Sorry, Pretty Woman Pretty Woman fans. It just doesn't make sense.!).

To make a good adaptation, students mustneed to really know the story and the characters. To really connect the dots between these characters, students will analyze them using characterization clues Your students will analyze the characters and then create a script, which they' will act out in class or on video (the format's up to you). This should take at least two classes: one to determine the characteristics of the characters and the other to show the films or perform the skits.

This assignment should take at least five to ten hours for a group of students to complete.

Materials Needed: Access to Google Drive and email addresses, an iPhone with iMovie on it or access to a video camera with editing software on a computer, a copy of the text and/or our summary page

Step 1: Time to learn about First you'll discuss "characterizationcharacterization" [http://www.shmoop.com/literature-glossary/characterization.html]with your students. You’ll learn how an author introduces a character in stories. Yes, we know learning about terms is annoying, but remember that it’s the only way we can speak the common language of literature.Make sure to clarify:

· Direct Characterization: – What the narrator says about a character.
· Indirect Characterization: – The character's actions and words that show what a character is like

Step 2: As a class, begin by askingAsk students to choose a characteristic of the old man and then find textual evidence that supports these characteristics. One possible characteristic for the old man trait might be "hopeless." (In the long run, it's not important to identify whether the characterization is direct or indirect, but you might want to see how the students do in this regard.) See if students can determine more, than this one characteristic of the old man. tThen have them look for textual evidence that supports their arguments.

Step 3: Now it’s time to get serious. Students will pair up or group up, whatever you think makes sense for your class, and , through your reading, determine at least two characteristics for each of the waiters and write these down in your notes. Then they'll find as many textual examples as they can to that support each and write them beneath the characteristicsdown too.

Step 4: Before students start working on their scripts, they should understand that making a movie or a play is not about jotting down some notes, pointing a camera, and hitting record. Students need to understand that anyone can make a crappy movie, but the best movies follow certain rules., even if cheesy, follow certain rules that make them at least watchable. Hello, Napoleon Dynamite.

Before you start teaching students, you shouldMake sure that you familiarize yourself with the basic parts of a screenplay: Slug line (Setting), the Action, Characters, Dialogue, Camera Action, and Transitions.

We suggest doing two things to make sure you' are able to make scriptwritings easy- peasy for your students:

· Most of the online sources for writing screenplays are pretty complicated, so just project this simple explanationthis simple explanation provided on StorySense.com [http://www.storysense.com/format.htm] on your board or turn this webpage into a document and hand it out.
· Then, if you're feeling up to it, project or hand out the first few pages of the script from the movie Duel, Steven Spielberg's Duel [http://www.awesomefilm.com/script/Duel.pdf], Steven Spielberg’s first movie. Not only is the movie pretty awesome, but much of the first few pages of the script focuses on setting the scene and the tone and all that good stuff. So, it'd be a great idea to have students model their screenplays after this one.

Step 5: You should also make students aware of these two basics of filmmaking: shoot in shots not rather than long scenes, and use different kinds of shots.

· One activity you might want to try is to show the opening scenethe opening scene from Raiders of the Lost Ark and have students clap every time the shot changes [https://www.youtube.com/watch?v=Pr-8AP0To4k]. Hint: after about a minute, there are at least 27 different shots.
· You should also show students this short video this short video [https://www.youtube.com/watch?v=laU2MI6X48I] about basic shot types.

Note: If students will perform the play ir adaptation in class, they should follow the rules for playwriting. The BBC has a pretty good overview overview of how to write a stage play. [http://downloads.bbc.co.uk/writersroom/scripts/stageus.pdf]

Step 6: "A Clean, Well-Lighted Place" is basically waiting to be made into a script. There's very little narration with most of it in dialogue. But that doesn't mean that writing a script based off this story is easy.

Here's what we suggest you do:
1. Split students up into groups of at least four. There are four characters: the two waiters, the old man and the bartender at the end.
2. On Google Drive, or something similar, have students collaborate in writing the script. You could have groups put one student in charge of dialogue, another in charge of action, etc. But students must work together to complete this assignment.

Note: Students often want to be funny when they do a movie or a play. We'd discourage that for this story. There is nothing really funny about hopelessness, insomnia, and suicide.

This will take at least three or four hours, if not longer. Give 'em plenty of time to work together.

Step 7: Once the script's complete, the students will either film their adaptation or perform it in class; whatever you decide. No matter what, we're pretty sure these will be some epic little pieces.

Common Core Standards Met: [CCSS.ELA-LITERACY.W.11-12.4, CCSS.ELA-LITERACY.W.11-12.5, CCSS.ELA-LITERACY.W.11-12.6, CCSS.ELA-LITERACY.W.11-12.3]

LIGHTS, CAMERA, OH WAIT, LIGHT? OF COURSE THERE’S LIGHT

Student Text

Student intro: Okay, so you've read the story and probably discussed pessimism after World War I, and then you learned about why the café makes for such an important setting in this story. But maybe and you're still like, "Eh, who cares?" We get it. We haven't really discussed the people in the story yet. Better yet, we haven’t empathized with the characters in the story yet. You'll get the chance with this exercise. In fact, you're going to become one of the characters in the story. That's right. YIt’s time to put on your acting hat because you're about to step in front of the camera. “But I’m a girl?!” some of the girls are saying. So what? Adapt the story so it makes sense.

To make a good adaptation, turning something previously written into a movie, students must really know the story and the characters. To really connect the dots between these characters, students will analyze them using characterization clues and then collaborate on Google Drive to create a script, which they will act out in class or on video (the format’s up to you). This should take at least two classes: one to determine the characteristics of the characters and the other to show the films or perform the skits.

Step 1: In order to make a decent adaptation, you'll you must really really REALLY understand the story. In fact, you need to basically have a complete psychological workup of each of the characters. We’re not going to ask you to do psychology here, but we are going to make you figure out what Hemingway wants you to know.You need to focus on characterization in the story, [http://www.shmoop.com/literature-glossary/characterization.html], which is how we learn about a character.

There are two types of characterization: direct (what the author or narrator says directly about the character) and indirect (what the reader learns about a character through his or her actions, words or what other people say about this character). For the most part, you'll be looking at indirect characterization.

Step 2: Let's practice by starting with the old man. Name a characteristic for the old man. Okay, forget it.Stuck? We'll give you one: he's hopeless (sorry guy). Now go through the story and find textual evidence, or stuff from the story that shows how the old man suffers from hopelessness. Can you think of any other characteristics of the old man? We can.Jot 'em down, with evidence from the text.

Step 3: Now, in groups, you' are going to do the same for the other two primary characters, the older and younger waiters. Characterize the waitersDo the same thing for the waiters that you did for the old man.List at least two characteristics for each waiter, and places in the text where you see evidence of this..

Step 4: Before you start working on your scripts, you should understand that making a movie or a play is not about jotting down some notes, pointing a camera, and hitting record. You need to understand that anyone can make a crappy movie, but the best movies, even if cheesyeven the cheesy ones, follow certain rules. that make them at least watchable. Hello, Napoleon Dynamite.

Before you even think about skipping to the last step by picking up a camera, you shouldYour teacher will help you get familiarized yourself with the basic parts of a screenplay: Slug line (Setting), the Action, Characters, Dialogue, Camera Action, and Transitions.

We suggest doing two things to make sure you are able to write a script that feels alive, manbefore you get to writing:

· Most of the online sources for writing screenplays are pretty complicated, so justbut you can read athis simple explanation provided on StorySense.com. StorySense.com [http://www.storysense.com/format.htm].
· Then, if you're feeling up to it, read the first few pages of the script from the movie Duel, Steven Spielberg's first movie. Duel [http://www.awesomefilm.com/script/Duel.pdf], Steven Spielberg’s first movie. Not only is the movie pretty awesome, but much of the first few pages of the script focuses on setting the scene and the tone and all that good stuff. So, it'd be a great idea to have model your screenplays after this one.

SStep 5: If you want to make a bad movie, go out with your phone, hold it vertically, and shoot the entire five minutes in one shot. No, don’t do that. (Unless you really dislike your teacher. If that’s the case, don’t do that! She is still your teacher and probably the nicest lady in the world!) Remember, movies are created in shots. For more information, Just watch the final scene in the movie Whiplash. The main character plays the drums for a solid five minutes, but count how many shots (or times the camera changes) for this scene. Hint: A LOT. dDo the following activities:

· Watch the opening scene from Raiders of the Lost Ark and have students clap every time the shot changes. [https://www.youtube.com/watch?v=Pr-8AP0To4k]. Each time the camera changes, that’s a shot. Hint: after about a minute, there are at least 27 different shots.
· You should also watch this short video this short video [https://www.youtube.com/watch?v=laU2MI6X48I] about basic shot types.

Note: If you want perform the play in class, you should follow the rules for playwriting. The BBC has a pretty good overview overview of how to write a stage play. [http://downloads.bbc.co.uk/writersroom/scripts/stageus.pdf]

Step 6: Now that you understand some of the basic basics of filmmaking and scriptwriting, you need toyou'll apply these skills to "A Clean, Well-Lighted Place," which is basically waiting to be made into a script. There's very little narration with most of it inand a ton of dialogue. But that doesn't mean that writing a script based off this story is easy.

Here's what we suggest you do:

1. Split up into groups of at least four. There are four characters: the two waiters, the old man, and the bartender at the end.
2. On Google Drive, or something similar, have students collaborate in writing the script. You could have groups put Oone student could be in charge of dialogue, another in charge of action, etc. But students you must work together to complete this assignment.
3.

Note: Students often want to be funny when they do a movie or a play. We’d discourage that for this story. There is nothing really funny about hopelessness, insomnia and suicide.

Step 7: After collaborating to writeyour group finishes the script for this movie, find time to film it. You should have the basic ability to film a movie if one of your group members has an iPhone and iMovie downloaded for free. This videovideo [https://www.youtube.com/watch?v=ZZKEEh0Zrpg] is a basic overview of iMovie on iPhone if you need it.

Have fun filming, but remember to stay true to the story. Please, don't NOT add bloopers. They aren't as funny as you think they are. For some inspirado, you can also gGo to YouTube and check out other examples of "A Clean, Well-Lighted Place" adaptations.

Step 8: Finally, you'll eExhibit your film, or perform your piece in class. Make sure you do Papa proud.

Current Events & Pop Culture

1. Let's Llearn Mmore about Nnothingness

The climax of "A Clean, Well-Lighted Place" comes when the older waiter says t“The Lord's Prayer” with the Spanish word “nada” thrown in a bunch of times. What the heck is this supposed to mean? Yeah, Yyou passed Spanish 1, so you know nadait means "nothing," but it also means much more than this in Hemingway's story. The idea that nothing matters is central to this storytale. , but it is not new. This episode of RadioLab explores why nihilism, or the belief in nothing, continues to be a popular way of thought. Included in this episode is Jay-freakin’-Z (Well, his stylist.)!

[RadioLab description of this episode: Horror, fashion, and the end of the world … things get weird as we explore the undercurrents of thought that link nihilists, beard-stroking philosophers, Jay-Z, and True Detective.]

[http://www.radiolab.org/story/dust-planet/]

2. The New York Times on does Hemingway

One of the best ways to learn about famous people is to wait for them to die and then read their obituaries in The New York Times. While this article is not exactly an obituary, it serves a similar purpose. It's the first story in a series of Times' stories about Hemingway that outlines his life and his accomplishments..

[https://www.nytimes.com/books/99/07/04/specials/hemingway-reynolds.html

Hemingway told us that pursuit was happiness, and that any story followed far enough would end badly. He lived constantly on the edge of the American experience and constantly in the public eye. He wrote books that influenced two or more generations, and was awarded not only with prizes, including the Pulitzer and the Nobel, but with fame such as few writers have known or have had to endure. He remodeled American short fiction, changed the way characters speak, confronted the moral strictures confining the writer, and left behind a shelf of books telling us how we were in this century's first half and leaving a record for those who come after. At the end of the next century, the basic human struggle with universal demons that Hemingway put down with such clarity will still be read, and men may still take heart, knowing that they are not the first nor the last to face their fate. (Source)
]

3. The Lost Generation on Ffilm by Woody Allen

The movie Midnight in Paris Midnight in Paris is one of the coolest works on The Lost Generation. F. Scott Fitzgerald, T.S. Eliot and, yes, Papa himself are key players in this light-hearted Woody Allen romantic comedyfilm. After reading "A Clean, Well-Lighted Place," you should understand why the Hemingway parts in the movie are hilarious. Check out this scene where the main character meets the man himself.!

[https://www.youtube.com/watch?v=mpGDkO95KhI]

4. Cubism is sort of like Hemingway, if you tilt your head and squint
If we showed you a picture of a woman in square form, you’ll probably be able to say, “Picasso.” That’s because one of the most influential art movements of the Modernist movement, or any movement in the 20th Century for that matter, was that of Cubism. Pablo Picasso was a key figure in the movement. Hemingway dealt with his stories in pieces, much the same way Cubism deals with its subjects. Check out the Guggenheim collection of Cubist art.

[http://www.guggenheim.org/new-york/collections/collection-online/movements/195210]

5. Eh, it means nothing anyway. Dada or when a urinal becomes art.
Not too long ago, the artwork known as the “Fountain” sold for more than $2 million. Not a bad deal for what many critics consider the most important piece of artwork made in the 20th Century. But what if we told you the “Fountain” was a urinal with the name “R. Mutt” written on it. Do you still think it’s a good deal? Another art movement that sprang out of the disillusionment following World War I is the Dada movement. This type of art opposed those who made the rules and those who said what made good art

[http://www.tate.org.uk/art/artworks/duchamp-fountain-t07573/text-summary]

6. Hemingway was profiled in The New Yorker.

Now, we know. Neither “Hemingway” nor “The New Yorker” may seem like that big of a deal when you have Kim and Keeping Up With the Kardashians and TMZ, but trust us, in the literary world, being profiled in The New Yorker is kind of a big deal.This is an awesome profile of Hemingway from a 1950s issue of The New Yorker. It's like going back in time, and really gives a sense of his vibe and also what NYC was like at that time. Champagne and caviar for everyone.

[http://www.newyorker.com/magazine/1950/05/13/how-do-you-like-it-now-gentlemen]

7. We already did the "OMG, Hemingway was in this publication" thing. So, The Paris Review

The Paris Review is one of those literary magazines in which you can really actually learn about how a writer thinks. Hemingway explains his writing process here to George Plimpton, the magazine's founding editor, and it's pretty fascinating.

This is one of the first things Hemingway says in this interview (he’s talking about finishing his daily writing):
“When you stop you are as empty, and at the same time never empty but filling, as when you have made love to someone you love.” Wo!
[http://www.theparisreview.org/interviews/4825/the-art-of-fiction-no-21-ernest-hemingway

When I am working on a book or a story I write every morning as soon after first light as possible. There is no one to disturb you and it is cool or cold and you come to your work and warm as you write. You read what you have written and, as you always stop when you know what is going to happen next, you go on from there. You write until you come to a place where you still have your juice and know what will happen next and you stop and try to live through until the next day when you hit it again. You have started at six in the morning, say, and may go on until noon or be through before that. When you stop you are as empty, and at the same time never empty but filling, as when you have made love to someone you love. Nothing can hurt you, nothing can happen, nothing means anything until the next day when you do it again. It is the wait until the next day that is hard to get through. (Source)]

8. Read Mmore Hemingway Sshort Sstories

One of the greatest things we've ever read is "Hills Like White Elephants." The story is so great it makes your heart hurt when it is done. For a nice rainy afternoon activity, you can kick back and listen to the audio version of this Hemingway story here. But it’s a lot like “A Clean, Well-Lighted Place.” You won’t get it until you get it. So we’re going to tell you what you need to get. The man wants his girlfriend to have an abortion.

[https://www.youtube.com/watch?v=7Y143gNfVMU]

9. If Yoyou Llike Modernism…

Read James Joyce's short stories. His masterpiece novel Ulysses Ulysses is a famously difficult read, but the short stories in Dubliners Dubliners are moreis highly accessible. Often Ttouching on themes similar to those in Hemingway stories—isolation, loneliness, hopelessness—, Joyce focuses is able to touch on some key aspects of human nature. The short story "Araby" is a masterpiece of voice and is one of the best things ever written , seen or heard about what it means to be young, in love, and hopeless.

[http://fiction.eserver.org/short/araby.html]

10. If You'reyou Ffeeling Ddisillusioned

There are all kinds of crazy things going on in today's world. : global warming, mass shootings, terrorist organizations growing throughout the world, economic collapse of major world powers. And guess what, you can’t do anything about them! It's very possible you, like the characters in the story, feel disillusioned. If you do and want to voice how you feel, butand don't want to write a short story explaining this feelingabout it, you can just type your feelings out and scream them into the void where no one will ever hear it.

[http://screamintothevoid.com/]

Full Text

It's always useful to have somewhere to turn if you need a copy of the text right away for reference. We've got you covered.

http://www.mrbauld.com/hemclean.html

Discussion & Essay Questions

Basic

1. What are some primary differences between the two waiters?

2. How does the old man react when the younger waiter tells him to leave?

3. What features does the older waiter point out when explaining why the café is better than a bodega?

4. How does the younger waiter try to insult the older waiter?

5. Why do the waiters say the old man lacks hope?

Medium

6. What are some reasons Wwhy might the older waiter might be suffering from insomnia?

7. Why might the younger waiter despise the old man?

8. The older waiter relates to the old man by saying that he would like the café as well. What is it about the café that appeals to the two men?

9. The younger waiter reveals he has a family waiting at home. Is this why he's impatient? Explain.

10. How does Hemingway use dialogue to characterize the waiters in the story?

Challenging (AP level)

11. Explore the role age plays in how the characters act in the story. What might Hemingway be suggesting about aging?

12. The older waiter substitutes the Spanish word “nada” in “tThe Lord's Prayer.” How might this be related to Ppost-World WarWW I disillusionment, or even nothingness and nihilism?

13. In literature, diseases, illnesses, and injuries are often symbolic of a larger idea. In this story, the old man is deaf and the older waiter has insomnia. What might these health issues symbolize?

14. Why does the older waiter assume he should "with daylight" finally be able to go to sleep?

15. Examine the use of light and shadow in this story.

Challenges & Opportunities

Here's the hard part.
The “Great” War
In our experiences, students seem to be engaged by war. Be sure to make connections between the characters and World War I. One waiter was old enough to see World War I personally. Maybe he fought. He’s also old enough to know what it feels like to have hope that this war would be “the war to end all wars” only to be disappointed by the growing drumbeats of war in Spain. Have the other students imagine what each character went through during this war.

In addition, as teachers, we can talk about what it means to be young and ignorant (in a non-negative, non-judgmental way) of the world. We can look at these characters and see that one of them knows pain and suffering and can relate to those who are experiencing the same thing. We can also see that the other only knows security and what it means to have a family waiting at home.

Hemingway’s Iceberg Theory
Your class just read a short story about three dudes in a bar in which nothing basically nothingreally happens, except for a waiter committing blasphemy. Some of them may be asking, "What's the big deal?" or "Is that it?" It's true that there's no real resolution to the story. The old man and the younger waiter just go home. But if the students focus only on plot, they've missed about seven-eighths of the story.

How did we get to seven-eighths? It's a Hemingway thing. Hemingway once compared short stories to icebergs. [https://books.google.com/books?id=fBjucQepRn8C&lpg=PP1&pg=PA140#v=onepage&q&f=false]. Only a portion of the iceberg is seen, he said, but the unseen often strengthens the stories. His exact words were this:

"If a writer of prose knows enough of what he is writing about he may omit things that he knows and the reader, if the writer is writing truly enough, will have a feeling of those things as strongly as though the writer had stated them. The dignity of movement of an ice-berg is due to only one-eighth of it being above water."

Deep. (The Irish writer James Joyce also believed in this idea of omission. In the very first story of Dubliners, he mentions the idea of “gnomon.” A gnomon is the leftover part of a rectangle after another rectangle is taken out.)Go ahead; share this wisdom with them to get them to start thinking outside of the box a bit.

The short story "A Clean, Well-Lighted Place" is an example of Hemingway's this iceberg theory in practice. The protagonist in this story, if there is one, is the older waiter. But he doesn't do much. He sits back while the younger waiter verbally abuses the deaf old man. But there' is much more to the older waiter than what these 1,400 or so words. In passing, we learn that the older waiter that he suffers from insomnia and that his prayer consists of a bunch of nadas. What is this guy's story?

While students will probably understand every moment in the basic plot story, they may not appreciate its conciseness. the conciseness of it because they generally want something dramatic to happen, so Wwhat you'll probably have to do is to make sure they empathize with each character. Make sure they understand the other seven-eighths of these guys' stories.

Give the students ownership of the story by allowing them to empathize with these characters. Have them flesh out the missing details from each major character's life. Have them make up reasons Wwhy's each character is so sad or anxious or angry? Feel free to open up about your life, without getting too personal of course, about the monotony of being a high school English teacher. Get the students imagining what it’s like to feel completely powerless. Feel free to go for shock with this story and show students pictures of dead bodies after World War I. Tell them that this is what the older waiter and the old man experienced in the years before.

In our experience, students are usually pretty engaged by stories about war. You can take advantage of this by making connections between the characters and World War I. One waiter was old enough to see World War I. Maybe he fought. He's also old enough to know what it feels like to have hope that this war would be "the war to end all wars" only to be disappointed by the drumbeats of war in Spain. Get the students imagining what it's like to feel completely powerless to the larger tides of history; you know, the fun stuff.

The story also opens a lot of doors for looking at Hemingway's context and style. There's plenty of opportunities for your students to do research to find out more, making the story more relatable. This will also set them up well for longer and more challenging Hemingway works.
This story is just like the tip of Hemingway’s iceberg. There seems to be not much there, but take a submarine below the surface of the water and there is this entire world waiting to be discovered.

Related Readings on Shmoop

Ernest Hemingway

Obviously studentsStudents will likely want to read about Papa himself after they read "A Clean, Well-Lighted Place." Not only is he in the pantheon of great American writers, he was also’s a larger-than-life personality.

[http://www.shmoop.com/ernest-hemingway/]

Modernism

We know. We know. You don't believe in –isms, you just believe in youyou just believe in you. We’ve seen Ferris Bueller as well. But it's probably pretty important to read about the era in which not only Fitzgerald, but American luminaries like F. Scott Fitzgerald and John Steinbeck wrotestyle that also counts F. Scott Fitzgerald and James Joyce as luminaries.

[http://www.shmoop.com/modernism/]

World War I

Maybe you know nothing (, Jon Snow), about World War I. If not, you really need to read about this dreadful, dreadful war. Trench warfare. Mustard gas. Ugh. Frankly, WWI sucked. But you know the saying, "Those who don't know the past…"

[http://www.shmoop.com/wwi/]

A Clean Well-Lighted Place
Writer: John Ryan Date: 23/11/2015

Question 1: Why doare the waiters observeing the old man?

Answer 1: They're making sure he doesn't walk out without paying.

Question 2: What does one waiter say the old man tried to do last week?

Answer 2: Commit suicide

Question 3: What do the waiters wonder when they see the soldier and the girl?

Answer 3: If the soldier will get caught by the guard

Question 4: What does the waiter say about the old man as he pours him a drink?

Answer 4: The old man should have just killed himself last week (harsh).

Question 5: Who stopped the old man from killing himself?

Answer 5: His niece

Question 6: Why does the impatient waiter want to go home?

Answer 6: To see his wife

Question 7: What happens when the old man asks for another brandy?

Answer 7: The impatient waiter says no and sends him home.

Question 8:” How does the older waiter poke fun at the younger waiter?

Answer 8: He asks if the younger waiter isn't worried about getting home earlier than expected.

Question 9: What' is the only thing the older waiter has in his life?

Answer 9: Work

Question 10: Where does the older waiter walk when the cafe closes?

Answer 10: Through the streets

Question 11: Why' is light necessary in the ideal cafe?

Answer 11: If there's no light then one canit's easy to get bogged down in the nothingness of a meaningless life.

Question 12: Why doesn't the bar fit into the waiter's criteria?

Answer 12: It isn't clean.

Question 13: What will the waiter do when he gets home?

Answer 13: Stay up all night alone

CONFIDENTIAL AND PROPRIETARY		May 2, 2016 | page 1 of 2			
© 2007, Shmoop University Inc

image1.png

"A Clean, Well-Lighted Place”

J——

g et v o
et st o ot e A sl
i e s Bty e e Bt ol B
e ke e e oy B e e

e v i b s e
e T byt b s oy e e 10

Ikt gl Wl e e s e et
o i e oy 3 Mo W
e e o A v e T Lo Gt
e i, o ol et s e
B
Wk g 1 e i o

e it g S

