CHAPTER 2 Notes (CRITICAL READING)
INTRO:

· Types of Reading:

· reading for Information (you already accept/take for granted what they offer)

· reading for Entertainment (no analysis, no thinking involved)

· reading for Critical Analysis

· others: for speed, literary appreciation

· Tips for Critical Reading:

· critical reading requires you to be alert & active so (
· read critically only when your mind is fresh, sharp

· read critically only in the proper “Reading Atmosphere”

· some place conducive to concentration, undistracted attention

· read critically = more than a single reading – multiple readings

__
(1) Text in Context

· overview, don’t read

· sample it –
· by scanning headings & subheadings (for organization scheme)
· by reading the supplied info on the Author and the Publication

· by reading the First & Last paragraphs (for author’s main point)

· then consider how it fits in a context

· CONTEXTS:
1. the general climate of opinion surrounding the issue

· What has been the debate on this issue before and after this piece was published?

· What have people been saying/writing or arguing concerning this topic?

· What are the “sides” or positions on this topic? Who’s who?
· helps you recognize the author’s biases & assumptions

· helps you spot gaps or errors in the info

· helps you reflect on your own perspective, bias, inclination regarding the topic

· * THUS you interact with the text, read it actively rather than passively

2. the rhetorical context of the piece
· facts @ the author, intended audience, setting for the argument

· the author (politics, affiliations, professional/educational background)

· the publication (liberal, conservative)

· the date & place of publication

· the intended audience

· sources for this info:

· publisher’s notes @ the author

· publisher’s notes on the magazine’s editorial board or sponsoring foundation

· “about us” links on Web sites

· your prior knowledge about the author (reputation, prior publications) or publication

	Preliminary Abstract
1. scan the text by “overview-ing” it, as discussed above

2. note “who, where, when” of an article

3. then discuss your expectations based solely on this “preliminary data”

· What do you think s/he’ll say about this issue?

· What “side” of this issue do you think s/he’ll favor/support?

· What is her/his perspective – and why?

· What is her/his main point, argument, claim?

· What is her/his intended audience?

“On Teenagers & Tattoos” Andres Martin
· Tattooing – law = 18+

· Piercing – no laws

· comparison to other behavior (hairdo, make-up, clothes)

· fad influence

· peer pressure

· bodily aids toward identity consolidation

· contrast to other behavior

· permanent, irreversible

· her excuses:

· “defining & sculpting of the self”

· beautifying statements

· affronts to authority

· separation from family matrix

· (1) Identity

· autonomy, privacy, insulation, individuation

· like “keep out” signs on teens’ doors

· no control over changing body

· = resolution to unwelcome impositions:
· society, family, hormones

· (2) Incorporation & Ownership

· memorials to loved ones

· expressions of deeply held beliefs, values, opinions

· (3) Quest for Permanence

· increasingly mobile society (crave permanence
· desire for permanence & stability

· (4) others
· gangs

· bonding, allegiance

__

(2) Read & Analyze
· after “overview,” now read & analyze
· critical reader vs. target audience:

· TA - reads to find out what the argument says, the position; reads passively
· CR – reads to analyze, evaluate the argument; interacts with the text; reads actively
· Active reading: highlight, underline, write in margins, follow-up in journal, annotate

· analogy: TA = casual diner, CR = food critic

1. working with that which makes passages difficult to read/understand

· A) Unfamiliar Contexts
· removed from your own experience (by time, culture)

· research unknown, unfamiliar concepts

· ask teacher for connections

· B) Contrasting Voices & Views

· the author’s views vs. others’ views

· “other side” (opposing argument) included (to be fair, to refute, to concede to)

· look for transitions of contrast – but, however, on the contrary, on the other hand

· C) Allusions

· brief references to cultural phenomena (people, events i.e.) shared by readers

· to help the author bond with the audience

· to persuade – to argue, not with proof, but with connotation
· research or ask about unfamiliar allusions
· D) Specialized Vocabulary

· vocabulary peculiar to a target group or profession
· research in dictionaries or specialized dictionaries, or in school text books

· if it’s too specialized (requires advanced degree), then choose another article

· E) Grammar – missing subjects
· (esp. in scientific writings)
· abstract subjects

· non-action verbs (be, become)

· dangling modifiers

· passive voice

· – rewrite in active voice

· – paraphrase, put in your own words

	Exercise:
· make a list of specialized words in Martin’s “Tattoos” article
· define them in your own words

2. Analyzing the reasoning
· “author’s case” =

· Claim: thesis, main point, argument
· Reasons: justification
· Evidence: support, grounds, proof, examples
	PARAPHRASE

· read, re-read

· understand the selection

· grasp main ideas, points, arguments

· “the gist”

· re-write the selection in your own words

· plain, simple “everyday” language

· simple syntax

· active voice

· concrete subjects

· can have direct quotes

· use quotation marks

· use parenthetical citation with

· page number,

· subheading, or

· paragraph number

· can be longer than the original

· you’re making the dense clearer, “spelling it out”

READ CRITICALLY
· 1. subdivide the text

· find the parts of the text

· groups of related paragraphs

· that serve a similar role –

· introduce, conclude

· provide background

· give the opposing side

· illustrate

· note headings, subheadings

· note transitional expressions

· 2. consider the context
· who, to whom, where

· 3. identify the Claims, Reasons, & Evidence

· Claim:
main point, main idea; often repeated throughout (esp. in Intro. & Conclusion)

· Reasons:
“because,” justification, warranting

· Evidence:
proof, support, examples

__
(3) Respond Critically
· Annotation:
· = notes

· in journals, margins, notebooks/note cards, Writer’s Notebooks

· “ANALYZE”

· ask the author questions (?)
· note great lines, interesting/brilliant bits (!)
· note unusual, confusing, awkward, difficult (?!)
· note errors, omissions, oversights

· note overgeneralizations, contradictions, assumptions (OG, ASSM)
· C/C your own experiences to author’s examples

· C/C this argument to other arg. you’ve read

· agree, disagree

· opposing argument

· if given, was it “fully, fairly, objectively” discussed?

· if not, list possible objections, refutations?

· if not, who could be among the group?

· paraphrase the Claim & Reasons
· underline, highlight

· mark as “C” and “R” in the margin

· evaluate the Evidence
· underline, mark as “E” in the margin

· Was evidence actually supplied?

· Was it sufficient in quantity & quality?

· circle key terms

· defined by the author?
· define them

· note assumptions, contradictions, overgeneralizations

· Was it “Mature Reasoning”?

· well informed

· self-analysis, open-mindedness

· other-directed (opposing side)

· aware of argument’s context

· Which “Aim of Argument”?

· Inquire

· Convince

· Persuade

· Mediate

· describe author’s tone, values, biases, bents (credibility)

· describe intended audience
	OUTLINE
· Claim: in a single sentence (“should” or “should not”)
· Reasons: “because”
· Evidence: proof, evidence to support the Claim & Reasons
· in the order they appear in the document

	ASSIGNMENT

· Preliminary Abstract

· Who, to whom, where, when

· expectations

· Outline the article

· outline the article

· main points, parts

· see “subdivide the text” above

· Context Evaluation

· Claim & Reason

· Outline

· Who, to whom, where, when

· Evaluation

· strengths AND weaknesses

· “annotate”

· “mature reasoning”

· 1st person POV

· Attribute to the author, not to the article

see page 38

Who

To Whom

Where

When

Why

?!

“decorations”

“adornment”

“self-mutilation”!

Be unique – like everyone else

Fall prey – to fad, stupidity, impulsiveness, impetuousness, dare, conformity

Like drugs & booze, DI – fatal , permanent, irreversible scars

Like anorexia nervosa, bulimia – trying to control out-of-control, changing body

parents, rules = “impositions”

In memory – as if that person would want to be remembered as a sagging image on your bloated, old figure, as if that person would want you to disfigure your body on their behalf – using them as an excuse

Society is “increasingly mobile” & relationships = fleeting – so get a tattoo of someone & divorce them in a year?!

Everything changes, so get a tattoo – BUT bodies SAG, tastes change, relationships ends – you grow up!

Critical Reading

analyze CONTEXT

Read & ANALYZE

RESPOND critically

Understanding difficult passages

Analyze, determine the author’s reasoning

?

!

?!

OG

ASSM

