[image: image1.png]Name : . 7 ' ~_ Class . Date

CRITICAL THINKING WORKSHEET

: D‘emonstra_.ti\ng Reasoned ]udgment:
= The Wonderful World of Oz |

Dir:ctions: In this worksheet you will read excerpts from and analyze information
about Lyman Frank Baum’s The Wonderful World of Oz.

‘Stories are sometimes written as allegories—that is to represent real situations in
symbolic terms. Gulliver’s Travels is one such allegory. So is The Wonderful World of
- Oz. It represented the political, economic, and social situation in the 1890s.

This story was written in 1900. Baum had lived in South Dakota for a number of
years, lived in Chicago during the Depression of 1893, and supported William Jen-
nings Bryan in the presidential election of 18%6.

Keep in mind what you have learned about this.period in the United States, espe- -
cially about farmers, the Populist Party, and the election of 1896.

A. “Dorothy lived in the midst of the g’reaf Kan- B. A cyclone lifts Dorothy and Toto in their _

sas prairies, with Uncle Henry, who wasa
farmer, and Aunt Em, who was the farmer’s
wife. . . . When Dorothy looked around, she
could see nothing but the great gray prairie
on every side. Not a tree nor a house broke
the broad sweep of flat country that reached
to the edge of the sky in‘all directions. The
sun had baked the plowed land into a gray
mass, with little cracks running through it.
Even the grass was not green. . . . Once the
house had been painted, but the sun blis-

tered the paint and the rains washed it away,

and now the Louse was as dull and gray as
everything else.

“When Aunt Em came there to live, she was
a young, pretty wife.. The sun and wind had
changed her, too. They had taken the sparkle
from her eyes and left them a sober gray.

“Uncle Henry never laughed. He worked
hard from morning til night and did not
know what joy was. He was gray also, from
his long beard to his rough boots, and he
looked stern and solemn and rarely spoke.

“It was Toto that made D'E)rothyklla‘ugh, and
saved her from growing as gray as her sur-

roundings. Toto was not gray; he was a little
black dog.”

house and deposits them “very gently—for a
cyclone—in the midst of a country of mar-
velous beauty [the Land of Oz].”" '

. Dorothy’s house has come down on the

wicked Witch of the East, killing her. The .
wicked 'Witch had kept the little Munchkin
people “in bondage for many years, making
them slave for her night and day.”

. The Land of Oz is surrounded by deserts.

Dorothy wants to get back to Kansas. So she
wants to travel to the Emerald City to see the
Wizard of Oz, who she hopes will tell her

how to cross the desert back to Kansas. The

“Wizard has the answers to all questions.
- Even the witches feel that he “is more pow-

erful than all the rest of us put together.”

. Dorothy is levelheaded, human, and inno-

cent, and she thinks quite naturally about
others.

. Dorothy is directed by the Good Witch of the

North to follow the dangerous Yellow Brick .
Road toward the Emerald City. Dorothy is
wearing the magic Silver Shoes formerly '
owned by the dead Witch of the East. No
one understands the power of the shoes.
Only at the very end of the story will the,

‘Good Witch of the South tell Dorothy: “Your

silver shoes will carry you over the

desert . . . if yourhad known their power;

(Continued)


[image: image2.png]Name

Class Date

CRITICAL THINKING WORKSHEET

(Continued)

you could have gone back to your Auntie Em
the very first day you came to this country.”

. The first person Dorothy meets is the Scare-
~ crow. He feels quite inferior and has a lot of
self-doubt, for he thinks he needs real brains
to replace the common straw in his head.
Later, Scarecrow is shown to be a very
shrewd and capable individual.

. Dorothy meets the Tin Woodsman. He was
once an indépendent and hardworking per-
son, but had been put under a spell by the
Wicked Witch of the East. Every time he
swung his axe it would chop off a different
part of his body. Knowing no other trade the
Woodsman “worked harder than ever,” for
luckily in Oz tinsmiths can repair such
things. Soon the Woodsman was all Tin.”
When it rained, the Tin Woodsman, Being
made of tin, rusted. He had been standing in
the same position for a year without moving
before Dorothy came along and oiled his

~ joints. He feels he is no longer capable of
that most human of sentiments, love. He
wants to go with Dorothy to see the Wizard
of Oz to get a heart so he can love again.

. Next Dorothy meets the Cowardly Lion.

- People are frightened of his roar, but he is
really a coward. He hopes the Wizard will
give him courage. When the Lion met the
group, he “struck at the Tin Woodsman with
his sharp claws but he could not make an im-
pression on the tin,”

J. The group—Dorothy, the onn Tin |

Woodsman, Scarecrow—travel toward the
Emerald City for answers. The Wizard of Oz
appears to be something different to each
person in the group, when they meet him.

The Wizard asks the group to kill the wicked
Witch of the West. The Yellow Brick Road
doesn’t go out to the West, so they have to
follow the Sun.

. The Witch of the West sends wolves, then

crows, then bees, and finally flying monkeys
against the group. The head monkey says,
“Once . . . we were a free people, living
happily in a great forest, flying from free to-
tree, eating nuts and fruit, and doing just-as
we pleased without calling anybody ‘mas-
ter.” This was many years ago, long before
Oz came out of the clouds to rule over this
land.” Under the control of evil, the mon-

keys do evil; under good, they do good. The

Monkey King says, “We belong to this land
alone and cannot leave it.’

. Dorothy is enslaved by the Witch of the

West. “Dorothy went to work meekly, with

her mind made up to work as hard as she -

could, for she was glad the Wicked Witch-
had decided not to kill her.” But eventually

Dorothy destroys the Witch by dousing her |
with a pail of water.

. When Dorothy and the group return to the

Emerald City, they soon discover that the
Wizard has no answers. The Wizard says "I
am just a common man.” He can’t help
them.

N. Dorothy gets back to Kansas by using the

power in the ruby slippers. After she leaves
Oz, the Scarecrow reigns over the Emerald

- City, the Tin Woodsman rules in the West,

and the Lion protects the beasts in the grand
old forest.


