Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 3: Day 3 (11/5/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Close Reading and Application

Standards Addressed:

1.1.11DG, 1.2.11A, 1.4.11C, 1.6.11

Instructional Goal:

1. To introduce students to the concept of close reading, which includes careful analysis of a text to develop an argument, and citing specific examples to support that argument.

2. To have students use the technique of close reading independently and in small groups.

Performance Objectives:

1. Students will apply close reading technique to a scene in the movie The Shawshank Redemption and to a passage in The Scarlet Letter. [Application]

2. Students will analyze and interpret a scene in The Shawshank Redemption and a passage in The Scarlet Letter using close reading. [Analysis, Evaluation]

3. Students will defend their analysis of both texts through specific examples produced by close reading. [Comprehension, Evaluation]

Rationale:

The concept of close reading is imperative to students’ success in their current classroom, in higher education, and in life. This concept will help them to develop an argument based on specific evidence and will teach them how to analyze a variety of texts and extract the artist’s or producer’s meaning.

Content:

1. Students will need to know why close reading is important and what is involved in it.

2. Students will need to know the basics of The Shawshank Redemption in order to put their close reading back into the context of the work and understand it as a whole. The Shawshank Redemption is a film about an innocent man, Andy, who is convicted of murdering his wife and her lover. He is a well to-to banker on the outside but is a common criminal on the inside. While in jail Andy uses his math and banking skills to garner favors with the guards and the corrupt warden but he is also repeatedly raped, beaten, locked in “the hole” for weeks on end, and is sentenced to years and years in this strict New England prison. Red, the other man in the scene we are watching, has been in this prison for most of his adult life and is “the man who knows how to get things.” Andy and Red become fast friends and have been through a lot together.

Instructional Procedures:

1. Warm Up (Word of the day) (5 minutes)

2. Close Reading activity: (30 minutes)
a. I will explain what close reading is and why it is important. I will explain how the activity will go.

b. Students will be given some background information on the characters and situations in the clip they are about to watch.

c. Students will watch a clip from The Shawshank Redemption (scene where Andy talks to Red about the regret he feels about his marriage), and be told that they will be watching a section of the clip multiple times.

d. I will model close reading through thinking aloud.

i. We will rewatch the first section of this clip and I will identify Andy’s emotion(s).

ii. We will rewatch the clip and I will identify the cues that let me know his emotion.

e. We will repeat these steps but this time the students will first rewatch another portion of the clip looking for Andy’s emotions, then they will rewatch looking for specific clues.

i. We will track the emotions and cues on the board.

ii. We will perform a close reading of this clip.

3. Close Reading Application: (30 minutes)
a. Students will split into their regular groups (5 groups).

b. Each group will receive a packet with guided close reading questions to help them work through a specific portion of page 52.

i. This portion of the text identifies how the people feel about Hester as she stands on the pillory and how Hester feels about the people. This section is important to do a close reading of because it will give important insight into both Hester and the community she lives in.
c. I will read the whole passage aloud while the students follow along silently.

d. Students will reread the passage silently.

e. I will model the activity with the first section of this passage.

f. Students will work in groups to answer the assigned questions.

g. After answering the questions as a group students will write at least 2 paragraphs answering the final questions (summarizing what is happening in their portion of the text-see handout)

h. Students will finish this assignment individually if we run out of class time.

4. Wrap Up: Close Reading Review (5 minutes)

a. We will discuss as a class the techniques that worked and the problems that they encountered during both the video clip and when doing the close reading alone.

5. Homework:

a. Finish in class work

b. Read chapters VI-X (82-108): “Pearl” up to “The Leech”.

c. PCCQ sheet

Strategies for Diverse Learners:

1. Close Reading of Movie clip

2. Watching of clip several times

3. Small group work

Evaluation Procedures:

1. Individual note taking during close reading activity.

2. Participation during close reading movie activity.

3. Participation in small groups working on page 52 close reading.

4. Paragraph summaries.

Materials:

1. Transcript of the dialog of the movie scene

2. The Shawshank Redemption DVD
3. Copy of close reading passage from The Scarlet Letter.

4. Close reading guided questions handouts for each group
5. My example of close reading guided questions
The Shawshank Redemption: Close Reading

Emotion(s): Forlorn, dejected, regretful

	Lighting/setting:

-He sits in the shadows, facing the light

-Sitting, back pressed up against the cold, hard, jagged prison wall

	Language:
My wife used to say I'm a hard man to know. Like a closed book.
Complained about it all the time. She was beautiful. God I loved her. I just didn’t know how to show it, that’s all. I killed her, Red. I didn't pull the trigger. But I drove her away. That's why she died. Because of me, the way I am.

	Tone/Voice:
-slow, methodical

-mumbles

	Body Language/Facial Expressions:
-no eye contact with Red

-arms crossed in lap, slumped

-stares vacantly

-shakes his head slightly

-bags under eyes

I know that Andy is/feels ____________ because_________________

Guided Questions: Close Reaading

Body Language/Lighting/Setting
1. When Andy sits in the shadows what mood does this lighting portray? Why is he in the shadows and not the light?
The shadows represent darkness and darkness indicates sadness, loneliness, and despair. The filmmaker seems to want to highlight the idea that Andy is in this dark space and facing the light.

2. What is significant about his being seated versus standing?
Standing indicates power, strength, and confidence but because Andy is sitting we can infer that he feels the opposite way (powerless, weak, lacking confidence).

3. What is significant about the fact that he is sitting up against the prison itself?
Andy and Red could be having this conversation anywhere, but they are placed here specifically it seems to highlight the idea that Andy is trapped by the prison walls. He is held back by the walls, in the shadows, and while he may face the light the prison keeps him from reaching it.

4. What is the texture of the surface of the wall he leans against?
The wall is sharp, jagged and made of stone. Andy’s personality seems to match this texture in many ways in that he is cold, stone faced, and shows little emotion. By leaning against it Andy almost seems to punish himself as its jagged edges dig into his back.

5. What can we infer about how Andy feels when he resists making eye contact with Red, his best friend?
Not making eye contact usually indicates that a person is ashamed or feeling guilt. Like a dog with his tail between his legs Andy lowers his eyes and cannot even look his best friend in the eye. Andy is clearly feeling some guilt about the part he played in his wife’s murder.

Language/Speech:

My wife used to say I'm a hard man to know. Like a closed book. Complained about it all the time. She was beautiful. God I loved her. I just didn’t know how to show it, that’s all. I killed her, Red. I didn't pull the trigger. But I drove her away. That's why she died. Because of me, the way I am.

6. What does he mean by the words “closed book”? What is the opposite of a closed book?

The opposite of a closed book is an open one. A book holds important, sometimes personal information. If Andy is a closed book it must mean that he has something important inside of him emotionally but no one can get past his cover.

7. When he says that she “complained all the time” what can we infer about how she felt about his being a “closed book”?
The word complained indicates unhappiness so we can infer that she did not like the fact that she could not connect with Andy emotionally.

8. What is not being said when Andy uses the words “all the time”? In other words if all of her time was spent dwelling on his being closed what wasn’t she doing? What weren’t they doing?
If she spent all of her time dwelling on this aspect of her and Andy’s relationship then she was spending very little time thinking about herself, her love for him, and the life they shared. If she spent very little time thinking about or doing these things than combined they were not spending quality time together and loving each other.

9. What tone does Andy have when he says, “She was beautiful. God I loved her”?
He seems to have a nostalgic tone. It is clear that he really means what he says here. His faces lights up when he says this dialog and he seems to be remembering the past.

10. What tone does he have when he says “I just didn’t know how to show it, that’s all”?
He seems to express regret here. His tone has a distinct change from the last sentences. It becomes sad, frustrated and discouraged.

11. What is significant about Andy saying “I killed her”?
He indicates here that although he didn’t pull the trigger and physically kill her he knows that his actions played a part in her death.

12. What does “drove away” mean in this context? What actions does it indicate?
Drove away in this case means that he pushed her away. It seems that because he was emotionally closed off he forced her away and into the arms of another man.

13. Who does Andy blame for his wife’s death?
In many ways Andy blames himself for her death. Because of his personality she turned to another man and was murdered while she was with her lover.

The Shawshank Redemption: Close Reading

Emotion(s):

	Lighting/setting:

	Language:

	Tone/Voice:

	Body Language/Facial Expressions:

I know that Andy is/feels ___________ because________________

Guided Questions: Close Reading

Body Language/Lighting/Setting:

1. What changes can you see in Andy’s face as he tells Red about Mexico? (Eyes, mouth, etc)

2. When Andy glances up toward the sky and smiles what does this image indicate? Who or what might he be silently recognizing when he looks up?

3. What does Andy’s face look like when he says the line “They say it has no memory”?

4. When Andy talks about Mexico and what he would do there does he have a mental picture of what it will be like? How can you tell?

5. What is significant about Andy leaving the shadows and moving into the light?

6. What is significant about Andy moving from sitting to standing while moving from dark to light?

Language/Speech:

Zihuatanejo, its in Mexico. Little place on the Pacific Ocean. You know what the Mexicans say about the Pacific? They say it has no memory. That's where I want to live the rest of my life. A warm place with no memory. Open up a little hotel right on the beach. Buy some worthless old boat and fix it up new. Take my guests out charter fishing.

7. Andy says that he would go to a “little place on the Pacific Ocean” if he could get out of Shawshank prison. What does it say about his character that he would go to a “little” place and open a “little” hotel?

8. What is the significance of his wanting to be near an ocean? In other words what is the definition of an ocean? What can the ocean symbolize or represent? What could it hold for him that the prison cannot?

9. Why is it important for him to go to a place with “no memory”?

10. How do the word warm and the light/dark contrast connect?

11. What does the word “beach” mean? How would you describe a beach?

12. Andy wants a little hotel, a worthless boat, and a charter fishing service. Contrast these things with the prison. How do they differ?

13. What can we infer has changed in Andy since he came to prison if he came in as a wealthy “hot shot” banker and now one of his principle desires is to “have a worthless old boat and fix it up new?
ANDY
My wife used to say I'm a hard man to know. Like a closed book.
Complained about it all the time. She was beautiful. God I loved her. I just didn’t know how to show it, that’s all. I killed her, Red. I didn't pull the trigger. But I drove her away. That's why she died. Because of me, the way I am.

RED
That don't make you a murderer. Bad husband, maybe. Feel bad about it if you want to, but you didn't pull the trigger.

ANDY
No. I didn't. Somebody else did, and I wound up in here. Bad luck, I guess.

RED
(sighs) Yeah

ANDY
It floats around. Has to land on somebody. It was my turn, that's all. I was in
the path of the tornado. I just didn’t expect the storm would last as long as it has. You think you'll ever get out of here?

RED
Me? Yeah one day when I got a long white beard and two or three marbles
rolling around upstairs they’ll let me out.

ANDY
Tell you where I'd go. Zihuatanejo.

RED
Zihuatanejo?

ANDY
Zihuatanejo, its in Mexico. Little place on the Pacific Ocean. You know what the Mexicans say about the Pacific? They say it has no memory. That's where I want to live the rest of my life. A warm place with no memory. Open up a little hotel right on the beach. Buy some worthless old boat and fix it up new. Take my guests out charter fishing.

You know, a place like that, I could use a man who knows how to get things.

RED
 I don’t think I could make it on the outside Andy. Been in here most of my life. I'm an institutional man now. Like Brooks Hatlen was.

ANDY
You underestimate yourself.

RED
I don’t think so. I mean, In here I'm the guy who can get things for you. Out there, all you need are Yellow Pages. Hell, I wouldn't know where to begin. Pacific Ocean? Shit. That’d scare me to death, somethin' that big.

ANDY
Not me. I didn't shoot my wife and I didn't shoot her lover, and whatever mistakes I made I've paid for and then some. That hotel and that boat...I don't think that’s too much to ask.

RED
I don't think you ought to be doing this to yourself Andy. This just shitty pipedreams! I mean Mexico's way the hell down there, and you're in here, and that's the way it is!

ANDY
Yeah right that’s the way it is. It's down there, and I'm in here. I guess it comes down to a simple choice, really. Get busy living or get busy dying.

Close Reading Guided Questions (Passage from page 52)
Section: “Had there been a Papist among the crowd of Puritans, he might have seen in this beautiful woman, so picturesque in her attire and mien, and with the infant at her bosom, an object to remind him of the image of Divine Maternity, which so many illustrious painters have vied with one another to represent; something which should remind him, indeed, but only by contrast, of that sacred image of sinless motherhood, whose infant was to redeem the world. Here, there was the taint of deepest sin in the most sacred quality of human life, working such effect, that the world was only the darker for this woman’s beauty, and the more lost for the infant she had borne.

1. What is a Papist? How is this group juxtaposed or contrasted with Puritans?

A Papist seems to be in opposition of Puritan ideals. Papist was originally a derogatory term. It describes a member of the Roman Catholic Church who believes in the Pope’s rule. During the English Reformation in the 16th century the Church of England broke away from the Roman Catholic church. The Puritans were in opposition to the Roman Catholic church..

2. What does the word “picturesque” mean?

Striking, charming, having pleasing or interesting qualities.

3. What does the word “mien” mean?

Dignified manner or conduct, appearance, manner, expression, demeanor.

4. What is significant about the fact that the infant is at her bosom specifically and not any place else?

The bosom is a place of warmth, it is just above the heart. The bosom is where the mother feeds an infant from. She gives life and then nourishes it with breast milk. The image of a breast feeding mother is the epitome of motherhood and seems to symbolize the comfort and life giving qualities of a woman. This image is unrivaled and can hardly be attacked or denounced.

5. What do the words “Divine Maternity” mean? Why are they capitalized? What do these combined words suggest about Hester?

Divine: heavenly, godly, great, marvelous. Maternity: motherhood

Combined these words seem to indicated that motherhood is heavenly; motherhood is sanctioned by God. God creates woman and woman creates child, therefore God creates child. Perhaps this idea means that although Hester has sinned, her child, born out of sin, is born unto God. God has created Hester and so too has he created her child. I imagine they are capitalized to drive this point home. We capitalize God to show importance and so we capitalize his work to show its importance.

This reference to “Divine Maternity” could also be a reference to the virgin Mary whose immaculate conception was indeed sinless (if sex is the sin). She bore Jesus, the “infant who would redeem the world”

6. In the phrase “which so many illustrious painters have vied with one another to represent” what do the words “illustrious” and “vied” mean? What does this phrase suggest about Hester?

Illustrious: memorable, well-known, famous. Vied: to compete over

This phrase seems to suggest that her appearance and her demeanor (mien) are so picturesque (striking, charming and interesting) that famous painters will fight each other to portray it in their work. It suggests that Hester is important in some way. She is striking, she stands out. She is worthy of being painted or in this case written about. Her story is important for the world to see and hear.

7. What does the word “sacred” mean?

Sacred: holy, blessed, revered, held in high regard.

8. How does one achieve “sinless motherhood?

If what Hester has achieved is sinful motherhood (adultery), then sinless motherhood must indicate that a woman would be pure, chaste, and faithful. A woman’s purity and chastity were her reputation and her reputation was all she had. She had no money, no power, no say in her sexuality, but she had her purity. Purity was what made her a desirable wife and becoming a wife gave her shelter and food.

9. What does Hester’s infant represent? What could it have represented if it was conceived in “sinless motherhood”?

Hester’s infant, while the most sacred quality of human life” is also “the taint of deepest sin”. This infant represents the sin that was committed. If the infant had been born unto a “sinless mother” the passage suggests that it could have “redeemed the world”. An infant, pure and innocent, seems to represent life before it is tainted, before it is corrupted. But this infant is said to be already corrupt, already tainted due to sin it was conceived in.

10. What might Hawthorne be alluding to in the last section of this passage: “The world was only darker for this woman’s beauty, and the more lost for the infant she had borne”?

This line could be a possible allusion or reference to Eve. Eve committed sin by disobeying God. She gave birth to Cain who murdered his brother Able. The words “the world” indicate a far reaching, long lasting effect. The entire world is effected, not simply a small portion of it. The world is not only dark because of this woman’s sin, but it is totally and utterly lost or doomed because of the infant she has birthed. This allusion is interesting in the sense that Eve along with many female figures in the bible are often the cause of man’s downfall. Eve is blamed with the entire downfall of man for all eternity. Women frequently appear as sinners in the bible that lead to the sins of man. Here we see Hester, standing with her infant in front of the townspeople, taking the blame for her sin alone. “Adam” does not stand with her, she stands alone and represents the downfall of all people.

Summary:

In this section of text Hawthorne seems to be presenting the Puritan view of what Hester represents: sin. She is their modern day Eve and she has spawned the modern day Cain. This woman and child stand alone, no Adam in sight, and prepare to bear the ill will and hatred of humanity. While she is most certainly compared with Eve, she too is compared with Mary. These two female figures represent the two classic images women can represent: The virgin and the whore. In other words, pure vs. sinful.

 Hawthorne contrasts this strict Puritan view by introducing the Papist figure. He seems to suggest that Hester, although sinful to some degree, stands on the platform as the image of “Divine Maternity”. She is striking both in features and demeanor, and seems to silently express the idea that her story must be told. What is interesting is that while Hester stands on the platform her voice is never heard. Her story, as we know, must be told through not simply one other male narrator, but two. Hester’s story, like Eve and Mary’s is told through a male narrator. Hester’s more specifically is written by an unknown narrator whose ideas came from Pue, the customs officer. Hester is a tragic figure in that she represents all that is warm, comforting, and strong, but she also represents the downfall of man. Although Hawthorne does not exonerate her of guilt, he does seem to sympathize with her character.

Close Reading: page 52

Group 1:

Section: “The scene was not without a mixture of awe, such as must always invest the spectacle of guilt and shame in a fellow creature, before society shall have grown corrupt enough to smile, instead of shuddering, at it. The witnesses of Hester Prynne’s disgrace had not yet passed beyond their simplicity. They were stern enough to look upon her death, had that been the sentence, without a murmur at its severity, but had none of the heartlessness of another social state, which would find only a theme for jest in an exhibition like the present.”

1. How are “awe”, “guilt”, and “shame” connected in this line? Why do guilt and shame accompany awe?

2. What does the word “corrupt” mean?

3. What does phrase “Corrupt enough to smile, instead of shuddering” mean? Who does it refer to?

4. What does the author mean by the word “simplicity”?

5. What does the word “exhibition” mean?

6. What would it say about the townspeople if they would see Hester die with no complaint?

7. What does the word “heartlessness” mean?

8. What is the “social state” the author describes?

9. Why is Hester’s life an “exhibition”?

After answer these questions, summarize, on your own, what you think is happening in this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the powerful people of the town? How do you feel about Hester?

Close Reading: Page 52

Group 2:

Section: “Even had there been a disposition to turn the matter into ridicule, it must have been repressed and overpowered by the solemn presence of men no less dignified than the Governor, and several of his counselors, a judge, a general, and the ministers of the town; all of whom sat or stood in a balcony of the meeting-house, looking down upon the platform. When such personages could constitute a part of the spectacle, without risking the majesty or reverence of rank and office, it was safely to be inferred that the infliction of a legal sentence would have an earnest and effectual meaning”.

1. What does the word “disposition” mean, and what meaning makes the most sense in the context of this sentence?

2. What does the word “ridicule” mean?

3. What connotation do the words “repressed” and “overpowered” have? In other words are these words typically good or bad? Give an example of how you have heard these words used in the present day.

4. Using your Puritan culture background knowledge, describe the gender, approximate age, and race of the group of people mentioned in this passage (Governor, counselors, judge, general, ministers).

5. What are some adjectives used in this passage to describe these people or their “rank and office”?

6. What is the significance of these people’s position in relation to the scaffold or the “platform”?

7. What does the word “constitute” mean?

8. What does the word “infliction” mean and what connotation does it have?

9. What can we infer about a “legal sentence” or in particular this “legal sentence” knowing the connotation/definition of “infliction”

After answer these questions, summarize, on your own, what you think is happening in this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the powerful people of the town? How do you feel about Hester?

Close Reading: Page 52

Group 3:

Section: “Accordingly, the crowd was somber and grave. The unhappy culprit sustained herself as best a woman might, under the heavy weight of a thousand unrelenting eyes, all fastened upon her, and concentrated at her bosom. It was almost intolerable to be borne.”

1. What does the word “grave” mean in the context of this sentence?

2. What other definitions does the word “grave” have? (noun and verb) Why might these other definitions be important?

3. What does the word “sustained” mean? What character does this word describe or represent and what does this word suggest about this character?

4. Whose eyes does the phrase “a thousand unrelenting eyes” describe?

5. A synonym for the word “unrelenting” is merciless. What does this word say about the people it describes? Does this word align with the principles of the religion these people follow? (why or why not?)

6. What does the word “fastened” mean?

7. What does the word “concentrated” mean?

8. Given the definition/connotations of these two words, how would you describe what Hester is feeling?

9. The word “borne” means “to bear” in this sentence, but the word “born” means to give birth? If the word “born” comes to mind when we read the word “borne” what might Hawthorne be saying when he writes “It (this situation) was almost intolerable to be borne”?

After answer these questions, summarize, on your own, what you think is happening it this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the townspeople? How do you feel about Hester

Close Reading: Page 52

Group 4:

Section: “Of an impulsive and passionate nature, she had fortified herself to encounter the stings and venomous stabs of public contumely, wreaking itself in every variety of insult; but there was a quality so much more terrible in the solemn mood of the popular mind, that she longed rather to behold all those rigid countenances contorted with scornful merriment, and herself the object.

1. What connotation do the words “impulsive” and “passionate” have? In other words are they positive words or negative ones?

2. What does the word “fortified” mean?

3. What image comes to mind when you hear the phrase “stings and venomous stabs”? (What living creatures?)

4. What does the word “contumely” mean?

5. What does the word “wreaking” or “wreak” mean? What connotation does it have?

6. In the line “there was a quality so much more terrible in the solemn mood of the popular mind” there is a reference to a “quality so much more terrible”. What exactly does “so much more terrible” refer to?

7. Why is the “solemn mood” of the crowd so much more terrible?

8. Hester implies that she would rather be the object of this treatment than what?

9. What does the answer to question 8 imply about Hester’s character?

After answer these questions, summarize, on your own, what you think is happening it this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the townspeople? How do you feel about Hester?

Close Reading: Page 52

Group 5:

Section: “Had a roar of laughter burst from the multitude, - each man, each woman, each little shrill-voiced child, contributing their individual parts, - Hester Prynne might had repaid them all with a bitter and disdainful smile. But, under the leaden infliction which it was her doom to endure, she felt, at moments, as if she must needs shriek out with the full power of her lungs, and cast herself from the scaffold down upon the ground, or else go mad at once.”

1. In the phrase “each man, each woman, each little shrill-voiced child” why does the author choose to repeat the word each? What does this repetition emphasize?
2. What is significant about the fact that “each woman” would be part of the “roar of laughter”?
3. What is significant about the fact that “each child” would be part of the “roar of laughter”?
4. What does Hawthorne seem to be saying when he writes “each little shrill-voiced child”? In other words how does he describe children and why does he describe them in this way?
5. The word “repay” indicates “to return”. What connotation does the word “repay” have? In other words is it a positive or negative word? Based on its connotation does this passage indicate that Hester would be justified in her bitterness and disdain or not justified?
6. What does the word “leaden” mean?
7. What does the word “doom” mean? What are some of its synonyms? Why is this word particularly significant as it pertains to Hester’s situation?
8. The phrase “power of her lungs” seems particularly significant. What does this phrase suggest about Hester? What does it suggest she is losing while on the scaffold?
9. What does the word “mad” mean in the context of this sentence? What other meaning does it have? Based on the meaning of these two words do you think Hester is totally on board with her faith?
After answer these questions, summarize, on your own, what you think is happening it this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the townspeople? How do you feel about Hester?

