

by Amy Tan
Pre-Reading Activity

1. Acquiring Necessary Background Knowledge

Before you read, it will be helpful to have some knowledge of certain words, concepts, time periods, and places that are referred to in the story.

Working in groups, find each of the following on the Internet. Share the results of your research with the rest of the class.
[image: image2.jpg]

2). Discussing Values in an Intercultural Context
The Joy Luck Club is a novel about four Chinese mothers and their American-born daughters. The mothers immigrated to America from China in the 1940s and settled in California in the San Francisco Bay area. They all met in San Francisco, where they created The Joy Luck Club, a club that became the center of their families' social activities.

Undoubtedly, the "distance" of the mothers' long and difficult journeys to America had more than physical dimensions to it. Learning to live in a new culture and raising "American" children added a considerable amount of tension to their own individual struggles.
Read the article “Difference Between American & Chinese Culture” and find out the attitude of Chinese and Americans to the following values:

	Values
	Americans
	Chinese

	family

	harmony

	humility

	obedience

by Amy Tan
Key Vocabulary - Part 1

	1. ailing
	חולה
	9. fragrant
	בעל ריח נעים
	17. rise above our circumstances
	להתקדם ממצבנו הנוכחי

	2. alley
	סמטה
	10.gut
	חתכו וניקו
	
	

	3. crammed
	דחוס
	11. husks
	קליפות
	18. slimy
	חלקלק

	4. deftly
	בצורה מיומנת
	12. impart
	להקנות
	19. sly
	ערמומי

	5. doomed
	נדון למוות
	13. invisible
	בלתי נראה
	20. smocks
	חלוקים

	6. elude
	לחמוק
	14. peer
	להסתכל ארוכות
	21. torture
	ענוי

	7. eventually
	בסופו של דבר
	15. rack
	מדף
	22.yank
	למשוך בחזקה

	8. forbidden
	אסור
	16. scold
	לנזוף
	
	

1. Choose words from the box to complete the following text. You may change the form of the word.

by Amy Tan
Key Vocabulary - Part 2

	1. absorb
	לספוג, לקלוט
	8. dog-eared
	מרופט
	15. patience
	סבלנות

	2. adversaries
	יריבים
	9. elaborate
	משוכלל
	16. to proclaim
	להכריז

	3. authentic
	אמיתי, אותנטי
	10. foresight
	ראית הנולד
	17. replica
	העתק

	4. chessmen
	כלי המשחק בשחמט
	11. graciously
	באדיבות
	18. solemnity
	רצינות

	5. clashing
	מתנגש
	12. to hurl
	לזרוק
	19. undisguised
	בלתי מוסתרת

	6. compact
	דחוס, קומפקטי
	13. intricate
	מורכב
	20. vial
	בקבוקון

	7. deliberately
	במכוון
	14. opponent
	יריב
	21. to withhold
	לשמור (לעצמך)

1. Find two synonyms for “rival”:

_______________ _______________

2. Find two words that mean “not simple”:

 _______________ _______________

3. Choose the correct words to complete the following sentences:

a) Waverly answered Santa Claus with great foresight / solemnity.

b) Mrs. Jong behaved very graciously / with patience when she said thank you for the present.

c) They had to find a replica / replacements for the missing chess pieces.

d) Never hurl / absorb a chess piece off the board when you lose a game.

e) Waverly’s face showed undisguised/ diminishing disappointment when her brothers would not let her play chess with them.

by Amy Tan
Key Vocabulary – Part 3

	1. benevolently
	בטוב לב
	12.to gather
	להתאסף
	23. sacrifice
	הקרבה

	2. to bounce
	להקפיץ
	13. headstone
	מצבה
	24.sponsor
	נותן חסות

	3. brow
	מצח
	14. to hiss
	לשרוק
	25.threatening
	מיים

	4.chores
	מטלות בבית
	15. palm
	כף היד
	26. to boot
	בנוסף

	5. concealed
	מוסתר
	16. to pause
	להתעכב
	27. tournaments
	טורנירים

	6. desperately
	נואשות
	17. phlegmy coughs
	שיעל עם כיח
	28. triumphant
	מנצח

	7. to detour
	לבצע מעקף
	18. to plait
	לקלוע (שיער)
	29. trophies
	גביעים

	8. diminishing
	הולך ופחות
	19. prodigy
	ילדת פלא
	30.twirl
	לסובב

	9.to echo
	להדהג
	20. puffs
	משבים
	31.undecided
	לא החלטי

	10. encased
	ממוסגר
	21.rhinestones
	אבני חן מזויפות
	32. roared with laughter
	לצחוק בשאגות

	11. flourish
	תנועת יד
	22.to rustle
	לרשרש
	
	

1. Find three words relating to competitions and winnings:
_______________ _______________ _______________

2. Find four words that describe sounds made:

_______________ _______________ _______________ _______________

3. Choose words from the box to complete the following sentences. Change the form of the word if necessary:

Waverly stopped doing household _______________.
When she was _______________ about whether to _______________ a chess piece in the next move, she would _______________ a chess piece in the _______________ of her hand and _______________ her legs against the chair.
She _______________ her hair in _______________ to keep it off her _______________.

by Amy Tan
Key Vocabulary – Part 4
	1. accompany
	ללוות
	9. to jerk
	למשוך בחוזקה
	17. shrilly
	בקול צווחני

	2. ally
	בת ברית
	10. knob
	ידית
	18. slits
	חריץ

	3. briskly
	בזריזות
	11. plane
	מישור
	19. to stoop
	להתכופף

	4. concessions
	ויתור
	12. to ponder
	לשקול
	20. to take off
	לברוח

	5. to duck
	להתכופף
	13. protective
	מגן
	21. trinkets
	קשוטים

	6. to flee
	להימלט
	14. to retreat
	לסגת
	22. under my breath
	מתחת לשפה

(למלמל)

	7. to grasp
	להחוז בחוזקה
	15. to scurry
	למהר
	23. upturned
	הפוך

	8. grime
	לכלוך
	16. to show off
	להשוויץ
	24. vain
	יהיר

Match each word to its correct meaning in the story:
	Words
	Answers
	Meanings

	1. ally
	
	a). dirt

	2. bend down
	
	b). narrow opening

	3. plot
	
	c). upside down

	4. plane
	
	d). partner, friend

	5. flee
	
	e). stoop

	6. upturned
	
	f). think about, consider

	7. grime
	
	g). plan

	8. ponder
	
	h). withdraw

	9. retreat
	
	i). escape, take off

	10. slit
	
	j). flat area

by Amy Tan
Basic Understanding

Answer the following questions:

Part I

1. Where does the story take place? Fill in the chart:

	City
	

	Neighborhood
	

	Home
	

2. What do we learn about Waverly’s family?

3. What lessons does the narrator learn from her mother?

__
3. What does the man with the camera want the narrator and her friends to do?
__
4. How does the narrator get her name?

Part II
5. Which gift does Waverly choose at the Christmas party?

6. Who gets the chess set?

7. What is wrong with the chess set?

8. What is wrong with the chess set?

9. How is the problem solved?

10. How does Waverly learn to play chess?

11. How old is Waverly at this time?

Part III

12. Who helps Waverly become a better chess player?

13. Who watches Waverly’s exhibition games in the park?

14. Why does Waverly think her mother will not allow her to play in chess tournament?

15. What does Mrs. Jong give Waverly at her first tournament? Why?
__
16. How do people in the neighborhood show their pride in Waverly's achievements?
__
17. What concessions do her parents make to allow her to practice?
__
18. At what age does Waverly become a national chess champion?

19. How does Waverly dress for competitions?

Part IV
1. Why is it difficult for Waverly to concentrate at home?

2. What further concessions do her parents make to allow her to practice?

__

3. What is Waverly’s one obligation at home?

4. How does Mrs. Jong show that she is proud of her daughter? How does Waverly react?
__

5. Describe the scene that Waverly imagines at the end of the story.
__

by Amy Tan
Analysis and Interpretation
Recall

1. What art does Waverly's mother teach her to use to get what she wants?
__
2. How does Mrs. Jong react in public to the Christmas gift of a used chess game? What is her real opinion that she expresses privately when the family is at home?

3. What does Waverly give up to become a champion chess player?
__
Interpret

4. How does Waverly use this art to get her mother to allow her to play in chess tournaments?
__

5. Why does Mrs. Jong act as she does in public when that is not the way she really feels?
__

6. Why do you think that Waverly becomes so obsessed with playing chess? Is it worth it for her to give up all of her free time to learn to play better? Explain why or why not, using examples from the story.

Analyze

7. What problems do Waverly and her mother have when they try to communicate?
__

Synthesize

8. Consider whether Mrs. Jong is a strong or weak communicator, citing examples from the story. How does her limited English affect her ability to communicate?
__

Evaluate

9. How effective are Mrs. Jong's rules in helping Waverly win at chess? Use evidence from the text to support your response.

Extend

"Rules of the Game" and the related reading, "The Rules of Chess," outline various rules and game strategies. How do the actual game rules compare to Mrs. Jong's rules?
__

1. In Part III, why did Waverly tell her mother she did not want to play in any tournament, even though she did?

2. Why do you think Waverly’s mother pushed her so hard to succeed, even though she was only a little girl?

1. What made Mrs. Jong insist that Waverly come to the market with her on Saturdays?
__

2. What was the result of Mrs. Jong’s actions in the market?
__

Complete the diagram below with words from the list. How are Waverly and Mrs. Jong similar? How are they different?

	strong - willed
	clever
	mischievous
	confident

	ambitious
	manipulative
	stubborn
	proud

	independent
	hard-working
	determined
	selfish

	traditional
	rebellious
	self-centered
	Americanized

	superstitious
	modest
	boastful
	competitive

Because of the cultural differences between them, Waverly and her mother view things from different perspectives. Decide whether each of them would agree or disagree with the following statements. Explain your answers.
1. It is the parents’ duty to pass their values on to their children.

2. Parents must understand that each generation has its own values.

__
3. It is the parents’ right to expect obedience from their children.

__

4. Parents should respect their children’s need for independence.

__

We use this HOTS to gain a fuller understanding of people and events in literature. How is the characters’ behavior in this story connected to their cultural backgrounds?
1. When Waverly wins at chess, Mrs. Jong says, “Is luck”.

2. Lao Po teaches Waverly:”Never announce “Check’ with vanity, lest someone with an unseen sword slit your throat.”

__

3. When her mother gives her advice about chess, Waverly says:”I was annoyed, but I couldn’t say anything.”

4. Waverly says, “Ma, I can’t practice when you stand there like that.”

5. Waverly says to Mrs. Jong, “If you want to show off, then why don’t you learn to play chess?”
__

The conflict between Waverly and her mother is evident throughout the story. Describe two examples of these conflicts and their outcome.
__

In this story, Amy Tan uses the first-person point of view, in which the narrator uses pronouns such as I and we.
Why do you think Amy Tan wrote "Rules of the Game" using the first-person point of view? What are the advantages and disadvantages of this approach? What types of point of view could reveal Mrs.Jong's inner thoughts? What point of view could a writer use to convey the inner thoughts of both Waverly and her mother?

In “Rules of the Game,” the wind is a recurring symbol.
What does the symbol of the wind mean in terms of how Mrs. Jong expects her daughter to act?

In this story, the game of chess is used as a metaphor for life. “Rules of the Game” refers not only to the rules of chess, but also to the rules of life. Do you think this is a good comparison? Why or why not?

by Amy Tan
Post-Reading Activity

1. Write a letter to Waverly's mother advising her how you think she should treat her daughter.
2. Imagine you work at a store that sells board games. Write a flyer promoting the benefits of learning chess, aiming especially to attract young players to the game.
3. Write a newspaper report giving a play-by-play account of Waverly and her mother facing each other as if they are opponents in a chess game. In your account, state who appears to be the stronger player, and why.
4. Imagine you are the reporter from Life magazine. Interview Waverly.

5. Write a description of Waverly as you imagine her at age 30. Include details about her character, profession and family.

6. At the end of the story, Waverly ponders her next move. Write a continuation of the story. Remember: Waverly is only nine years old!

by Amy Tan
Bridging Text and Context

1. Read the information about Ami Tan.

1. How does reading of the biographical information about Amy Tan add to or change your understanding of the story.

__

2. Compare and contrast the fictional character of Waverly Jong with the author, Amy Tan.

__

by Amy Tan
Reflection
1. Did you enjoy reading the story? Why or why not?

2. What did you find interesting or memorable about the story?

3. What insights into the problems of immigrants did you gain from the story?
__

4. How did learning about the skills of Comparing and Contrasting and Making Connections influence your understanding of the story? Give examples.
__[image: image1.png]

amah

It was an immigrant processing facility on Angel Island, in the San Francisco Bay. It is now the site of a museum.

Angel Island Immigration Station

chi

concubines

Kuomintang

Kweilin

mah jong

Shanghai

Taiwan

yin and yang

ailing, alley, deftly, invisible, scold, crammed, torture, forbidden, fragrance

Waverly describes her life in the Chinatown neighborhood of San Francisco. She writes about all the 1_____________ where children used to play, and the shops 2_____________ with interesting things. She enriches her description by mentioning smells as well as sights – she writes about the many 3 _____________ around her. Her mother tried to teach Waverly important life skills, such as the art of 4_____________ strength. She was also very strict and often 5_____________ Waverly if she did anything she was 6_____________ to do. Her mother did not speak English well. For example, it seems that she had no idea what the “7_____________” meant.

palm, plait, sacrifice, chores, undecided, braids, twirl, bounce, brow

Setting

HOTS

Uncovering Motives means:

Identifying motives (reasons) for the character’s behavior.

Supporting this with evidence from the text.

For example, you may be asked to say why the character acted in a certain way and to explain what information in the text led you to think so.

Explaining Cause and Effect means:

identifying the reasons why things happen (cause).

identifying and describing the result(effect) of specific actions and circumstances.

explaining the connection between the two.

Comparing and Contrasting means:

Finding similarities between two or more things (comparing).

Finding differences between two or more things (contrasting).

Drawing conclusions based on these similarities and differences.

Mrs. Jong

Both

Waverly

__

__

Distinguishing Different Perspectives means:

Identifying different points of view within the text.

Identifying different points of view among the readers of the text

Making Connections means:

Finding connections between different aspects of the text.

Literary Terms

Conflict is the struggle between opposing forces. There are different kinds of conflict:

a). between two people b). between a person and society

c). between a person and his/her inner feelings d). between a person and nature

Point of view is the perspective from which an incident is told. This may be:

a). a character who experienced the events b). a character telling someone else’s story

c). someone outside the story, a narrator

A symbol is a concrete object that represents an abstract idea.

Symbolism – is the use of a concrete image (symbol) to present an abstract idea. For example: sunshine may symbolize happiness

A metaphor – is a type of comparison in which one thing is described as if it were something else. For example: “Life is a dream”

�

Amy Tan was born in Oakland, California, in 1952, just a few years after her mother and father immigrated from China. Tan’s parents hoped that their daughter would become a doctor and a concert pianist. However, Tan, who had a difficult relationship with her mother, defied her mother’s wishes. She studied English and linguistics at San Jose State University, earning her master's degree in 1974 and doing postgraduate studies at the University of California at Berkeley. She worked as a freelance technical writer and as a consultant to programs for children with disabilities.

In 1985, Amy Tan attended her first writers' workshop, and began writing fiction. Her first short story, "End Game," appeared in FM Five, a little magazine that is now defunct, and was later reprinted in Seventeen magazine. Then, in 1989, Tan published her first novel, The Joy Luck Club. To her surprise, the book was a huge success. It sold some spent forty weeks on the New York Times bestseller list, won several awards, and was made into a movie in 1993.

Tan went on to write the novels The Kitchen God's Wife (1991), The Hundred Secret Senses (1995), and The Bonesetter's Daughter (2001). She has also written two children's books, The Moon Lady (1992) and The Chinese Siamese Cat (1994). Her short stories and essays have appeared in many magazines. Tan lives in San Francisco and New York with her husband, Lou DeMattei, and their two Yorkshire terriers, Bubba Zoe and Lilliput.

A common theme in Tan’s stories is the conflict that Chinese Americans experience because they do not entirely identify with either the American mainstream or with their parents’ Chinese heritage. Other frequent themes in Tan’s writing are the complex relationship between mothers and daughters, as well as the typically American theme of freedom of choice.”Rules of the Game” is one of the linked stories in Tan’s popular novel, The Joy Luck Club”

� INCLUDEPICTURE "https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcSzuwqCf8njWq3fr9ta3wtRelvg2LIpovN_8xZchWGmUE9BO1bR" * MERGEFORMATINET ���

1

