READING LITERATURE: Active Reading
__

*before you read...
1) READING PURPOSE: determine your purpose for reading
· to learn vocabulary
· to research

· to study rhetorical strategies

· to prepare for lecture

· to study for a test/quiz

· to understand a writer's style

2) AYK:

· Write a brief statement on all you know about the supposed topic.

3) TITLE:

· What does the title of the work suggest the work may concern?

4) AUTHOR'S BACKGROUND:

· What is the author's background?

· How may it give insight into the meaning, message, or purpose of the reading?

5) PIX, GRAPHS, CHARTS…:

· What do any illustrations and their captions tell you or suggest?

__

*while you read...

1) READ:
· you actually have to read the work at some point

· do not rely on plot synopses, summaries, or Cliff’s or Sparks notes

· read it all the way through

· try to grasp the general idea (plot, character) of the work

· you will not catch everything the 1st time through

2) RE-READ:
· you will not catch everything the first time through

· often, multiple readings are required to get “a good handle” on the material

· read the 1st time through to get the gist of the plot and characters

· read the subsequent times for analysis:

· thesis, proof, language, tone, audience

· imagery, symbolism, motifs, themes

· now that you know how it ends, consider the piece as a whole

· look for clues at the start

· hints, foreshadowing,

· suspense, effects, structure

3) CLOSE READING:
· read the work slowly and carefully
· skimming may give a sense of the main points, but it does not help with insight and analysis
· assume that everything is significant

· word, character, thought, action, incident, item = chosen for a purpose

· every “part” contributes to the “whole”

· underline or highlight
· key words, phrases, sections of the text

· thesis

· definitions, explanations

· phrases or sentences that stimulate, challenge, annoy, thrill, puzzle, ignite, ...

· something you would quote in a paper

· create marginalia
· take notes in the margins of the text

· summarize sections or ideas

· thoughts stimulated by the texts

· comparisons OR contrasts to something outside the text

· another text you've read

· real life

__

*after you read...

1) RESPONSE STATEMENT

· primary reaction, emotional response

· relate what you've read to your beliefs (confirmed OR contradicted?)
· questions raised by the reading

· questions to ask the author

· note "great" lines

2) STRUCTURAL ANALYSIS
A. LITERARY ELEMENTS:

· PLOT
· CHARACTERIZATION
· SETTING

· STYLE

B. THESIS:
· claim, main idea, main point

· stated directly or indirectly

C. PROOF:
· author’s grounds, support, evidence

· description, narrative, example, instance, process-analysis, C/C, C/E, D/C, definition

D. LANGUAGE:
· Note the author’s use of language (diction, word choice)
· denotation (dictionary) VS. connotation (implied)

· imagery, symbolism
· loaded language (emotional reaction)

· EX: 13 year old = youngster, child, kid, adolescent, teenager, eighth grader, prepubescent, young adult,
E. TONE:
· Note the writer’s tone/attitude towards the subject.
· shock, horror, anger, analytical, clinical, detached, subjective OR objective, sentimental, journalistic, ...

F. PURPOSE and AUDIENCE:
· Determine the author’s purpose and audience.

· writing situation (what prompted him/her to write this?)

· to inform, entertain, challenge, complain, convince, describe, tell story, call to action

* AUDIENCE ((determines) language, thesis, purpose, structure
G. STRUCTURE:
· Determine the structure of the piece.

· How does it open/grab your attention, where's the thesis, what transitions, what's the organizational scheme (emphatic order, chronological or spatial order, Subject-by-Subject, Point-by-Point-by-Point), introduction, conclusion, how does it end (clincher sentence)

· What can you apply to YOUR own writing?

3) LITERARY ANALYSIS

A. CONTEXT:
· nothing happens in a vacuum: objects and incidents are in the context of the story

· keep in mind that objects and actions are parts of the whole

· thus, keep in mind the intentions/effect of the whole when interpreting one of its parts

· similarly, do not allow personal tastes, biases, prejudices color your reading

B. MORAL vs. THEME:

· Moral:

· short, simple, statement of a lesson or message to be drawn from the work

· oversimplifications, aphorism, cliché—childish, preachy

· directly expressed

· Theme:

· not a moral, lesson, statement, message, piece of advice

· the underlying issue of the piece, subject matter

· “the basic area of permanent human experience treated by the author” (Skwire 437)

· indirectly expressed

· a work can more than one

· something to say about the human condition (not directions on how to live)

· universality

C. SYMBOLISM:

· “A symbol is a person, place, or thing that stands for or strongly suggests something in addition to itself, generally an abstract idea more important than itself” (Skwire 437).

· symbols allow writers to communicate abstract concepts without the negative, pretentious danger that comes with directly stating them

· BUT

· beware of “symbol hunting”—over-reading (sometimes it’s just a cigar)

· people, places, and objects are people, places, and objects 1st —symbols 2nd

· (cannot be just a symbol)

· symbols are obvious, deliberate—when intentional, easy to find

· (if they are not easy to find, then they may not be symbols)

· symbols represent something “substantially different” (Skwire 438) from themselves

· bear little direct resemblance to that which they symbolize

· symbols often suggest more than one idea

D. FIGURATIVE LANGUAGE:

· “‘language that cannot be taken literally’” (Skwire 439)

· to convey the unknown by way of the known

· to create impressions, to describe, to assist sense details

· to create literary effects

· to create emotional responses

· SIMILE: comparison, with “like” or “as”

· METAPHOR: comparison, without “like” or “as”

· often creates a closer connection between the items (439)

· can be part of a conceit—sustained metaphor

F. “ANALYZE”:
· move beyond merely summarizing the plot and naming the characters and setting

· assume readers of your analysis have already read the work and know what happens

· spend time on making connections, indicating what readers may not have seen themselves

G. Limited DIRECT QUOTATIONS:
· direct quotes are a necessary part of literary analysis, but…

· do not take up valuable space in your essay with long or frequent direct quotes

· paraphrase (put in your own words) or refer to sections or incidents

· “A good general principle is to use your own language unless you have a specific, practical reason for using a direct quotation instead” (Skwire 440).
