Lesson Plan on Finding an Analytical Focus in Close Reading

Ann Jurecic, Rutgers University, Department of English

Course: Medical Narratives

Lesson objective: develop students’ understanding of how to analyze, rather than describe, a text and practice using analysis to build an argument about the problems the play poses about language, illness, and identity.

Total estimated time: 35 minutes
Additional outcomes: reinforce lessons in active reading; students write about and discuss issues in the play that will be central to their paper assignment

Assignment sequence that is underway: In the play W;t, examine the language Vivian uses to discuss her experience of disease and make an argument about how Vivian’s language is related to her sense of self. You may use key ideas and terms from Suzanne Fleischman’s “I Am. . ., I Have. . . , I Suffer from. . .” as you frame and develop your close reading of the scenes from the play.

Work completed before class: Students chose 2 key scenes and wrote a page about why each is central to the meaning of the play. In their pre-draft writing, they were asked to quote from each scene at least twice, and explain the meaning of the passages quoted. Throughout, they were to explore how the scenes focus the audience’s attention on the meaning of the play, not to report on what happened in the scenes.

1. I ask them to review a brief scene I have chosen from the play and then ask them to write about what this scene contributes to our sense of Vivian’s identity or her experience of illness. (5 min.)

2. We discuss some of the different analyses they’ve come up with and put up to four sample statements on the board. We evaluate the strengths of various statements, drawing distinctions between descriptive statements and analytical close readings that begin to identify a problem, a key idea, a puzzle, or to note something surprising that’s worth exploring further. I want the students to begin to see how close reading can serve a larger analytical project. (8 min.)

3. With this discussion in mind, students review their pre-draft writing about two scenes from W;t and decide which they’d like to discuss in their group – either because they focus on an interesting, provocative, even confusing scene, or because they think they’re onto a good analysis of a scene. (2 min)

4. Groups of 4 review one analytical paragraph from each student. Then, working together, the students build an analysis that links two of the scenes, considering how one scene extends or complicates an idea about illness, identity, or language introduced in the other. (12 min.)

5. Each student then writes a one or two sentence summary of the main analytical points of their group discussion. (3 min)

6. We discuss any new insights they now have about the problems the play poses about language, illness, or identity. I point out that we are working toward making an argument on the basis of close textual reading. (5 minutes)

Next step: another approach to close reading – using a conceptual text as a lens to analyze a text. We’ll use an essay about illness and language to think more closely these issues in W;t. For a model of such an exercise, see Alfie’s sample on blackboard on “Developing a Theory-Lens.”
