Contextualizing Difficult Texts

Gloria Fisk, Princeton University, The Writing Program

Writing Seminar: Tragedy in History, Literature, and Philosophy

Lesson objectives: To help students glean essential ideas from texts that are dense, abstract, and/or poorly written. Secondarily, to help students see these ideas in a meaningful dialogue with each other.

Additional objective: To encourage students to read with a sense of play, particularly since their vitality often sags at this point in the semester (the midterm).

Total estimated time: One hour
Assignment sequence: Students are beginning Essay 2, which requires them to “choose one of the philosophical, aesthetic, or political theories that we have read and use it to frame an argument about Marjane Satrapi’s Persepolis: The Story of A Childhood.”

Work completed before class

 In the previous unit, students wrote about ancient tragedy after reading Euripides’ Medea and selections from Aristotle’s Poetics.

In the days preceding this class, they read Søren Kierkegaard’s essay, “Ancient Tragedy’s Reflection in the Modern” and selections from Friedrich Nietzsche’s Birth of Tragedy.

They completed a prewriting assignment in which they imagined a conversation between Nietzsche and Kierkegaard, who debate the place of ancient tragedy in modern Europe. They record this debate in the form of a dialogue or short play (about two pages long). They provide a setting in which the two men convene and narrate their conversation.

They email these dialogues to me.

I choose the four most successful dialogues, looking for moments at which their authors refer to ideas that are important and elusive in the texts.

I make three copies of each of the four dialogues.

In class

I divide the class into four groups, each of which is led by one of the authors of the dialogues that I chose. I say that each group will read its dialogue to the class with some drama; each author becomes a director and his two group members become actors. The director decides which of his group members will play Nietzsche and which will play Kierkegaard. (5 minutes)

Everyone reads the dialogue to which he was assigned. Groups take a minute to discuss their dramaturgical plan: Will they stand, sit, or walk; how will they talk, and why?

(5-10 minutes)

I tell them to take out a piece of paper on which to take notes while the other groups are “performing” the dialogues. Each person should jot down ideas that seem important or difficult and think back to the texts: Where did the author of the dialogue get the idea that Nietzsche/Kierkegaard would say x? Where do you see this dialogue illuminating ideas or keyterms that weren’t quite clear to you when you read them? Are there important ideas that we haven’t raised yet? (3 minutes)

The groups read their dialogues in turn. There’s usually a bit of drama and a fair amount of giggling. (20 minutes)

Drawing on the notes that they took during the dialogue, we make a list of important ideas and keyterms, referring to the text to see where and how they appear. (15 minutes)

I tell them to look over the list and find an idea or two that might help them to write their paper. Freewrite about that idea and note its place in the text. (5 minutes)

