[image: image1.jpg]PLATO.

[image: image1.jpg][image: image2.jpg]PLATO.

America Grows Up Literature: Analyzing Context
The Lesson Activities will help you meet these educational goals:
21st Century Skills—You will use critical-thinking skills and communicate effectively.
Directions
Please save this document before you begin working on the assignment. Type your answers directly in the document. ___
Teacher-Graded Activities
Write a response for each of the following activities. Check the Evaluation section at the end of this document to make sure you have met the expected criteria for the assignment. When you have finished, submit your work to your teacher.
1. Analyzing Realism

a. Read Daisy Miller, a novella by Henry James. As you read, use the chart to help you read actively and start your literary analysis. In the chart, record five passages (two or three paragraphs each) that convey these features:

· Day-to-day realities of the narrator (Winterbourne)
· Europe and resort travel

· Daisy and her experiences
· The lives of other characters, including Mrs. Costello.

Pay attention to content (such as setting and plot, the type of narrator and the narrator’s stance, and character development) and writing style (for example, the author’s word choice, tone, sentence structure, and use or nonuse of figurative language).
Type your response here:

	Passage Excerpt
	Characteristics: Content
	Characteristics:

Style
	Explanation

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

b. The full title of the novella is Daisy Miller: A Study. What do you think James means by “a study”? Support your answer with details from the work.

Type your response here:

c. Why do you think Daisy Miller is considered to be a realistic work? Support your answer with details from the work.

Type your response here:
2. Analyzing Naturalism

a. Read “The White Silence” by Jack London. After reading the story, trace the events that make up a plot of decline. Highlight passages or plot details that indicate or foreshadow the story’s ending. Show how one event leads to the next and thus is portrayed as being an inevitable event.
Type your response here:

	Plot Detail
	Explanation

	
	

	
	

	
	

	
	

	
	

	
	

	
	

b. Describe your experience as a reader who knew that this naturalistic story most likely had a plot of decline. Were you able to foresee the plot decline and, if so, at what point in the story?
Type your response here:
c. How would you define the “white silence”?

Type your response here:
Evaluation
Your teacher will use these rubrics to evaluate the completeness of your work as well as the clarity of thinking you exhibit.
Activity 1: Analyzing Realism
	
	Criteria

	Distinguished
(4 points)
	· Analyzes the most appropriate excerpts

· Notes indicate a thorough reading

· Shows a thorough understanding of content, with comprehensive explanation supported by textual evidence

· Accurately identifies individual stylistic elements and insightfully explains their overall effect

· Thoroughly explains the significance of the subtitle using numerous appropriate details from the work
· Thoroughly explains why Daisy Miller is considered a realistic work using numerous appropriate details from the work

	Proficient
(3 points)
	· Analyzes appropriate excerpts
· Notes indicate an adequate reading

· Shows a clear understanding of content, with explanation supported by adequate textual evidence

· Identifies individual stylistic elements and convincingly explains their overall effect

· Adequately explains the significance of the subtitle using numerous appropriate details from the work
· Adequately explains why Daisy Miller is considered a realistic work using many appropriate details from the work

	Developing
(2 points)
	· Analyzes some relevant excerpts
· Notes indicate a partial reading
· Shows understanding of content, with explanation supported by some textual evidence

· Identifies some stylistic elements correctly and credibly explains their overall stylistic effect

· Acceptably explains the significance of the subtitle using a few appropriate details from the work
· Acceptably explains why Daisy Miller is considered a realistic work using some appropriate details from the work

	Beginning
(1 point)
	· Attempts to analyze marginally relevant or unsuitable excerpts
· Notes indicate a cursory reading
· Shows a minimal understanding of content, with sketchy or incorrect explanations and little or no textual evidence

· Does not identify some stylistic elements correctly and does not explain stylistic effects meaningfully
· Fails to explain the significance of the subtitle and does not use sufficient details from the work
· Fails to explain why Daisy Miller is considered a realistic work and does not use sufficient details from the work

Activity 2: Analyzing Naturalism​
	
	Criteria

	Distinguished
(4 points)
	· Accurately identifies all the relevant details to trace the plot of decline
· Highlights the most relevant passages and details to show how the ending is foreshadowed
· Thoroughly explains the causal relationships between events
· Thoroughly describes experience as a reader
· Provides an insightful definition of “white silence"

	Proficient
(3 points)
	· Correctly identifies all the relevant details to trace the plot of decline
· Highlights relevant passages and details to show how the ending is foreshadowed
· Correctly explains the causal relationships between events
· Correctly describes experience as a reader
· Provides a correct definition of “white silence"

	Developing
(2 points)
	· Roughly identifies all the relevant details to trace the plot of decline
· Highlights roughly relevant passages and details to show how the ending is foreshadowed
· Roughly explains the causal relationships between events
· Roughly describes experience as a reader
· Provides a rough definition of “white silence"

	Beginning
(1 point)
	· Identifies few or no relevant details to trace the plot of decline
· Highlights incorrect passages and details to attempt to show how the ending is foreshadowed
· Incorrectly explains the causal relationships between events
· Barely describes experience as a reader
· Provides an incorrect or misleading definition of “white silence"

Lesson Activities

English 11

Copyright © 2012 PLATO Learning, Inc. All rights reserved.

1
PAGE
2

