Literary Data Collection
NEH Steinbeck Institute Lesson Plan
Kerry McMenimen, Walpole High School, Walpole, Massachusetts
2001 Institute
Overview
Students continuously struggle with “active reading” or engaging critically and analytically with a text. This lesson forces them to dissect a passage and develop their own analysis by using a scientific method – observation, analysis, synthesis, conclusion. This particular lesson utilizes the chart to make conclusions about Biblical allusions in Steinbeck’s final dinner scene/naming scene in East of Eden between Adam, Lee and Sam Hamilton; however, the chart can obviously be applied to a number of excerpts and passages. These two excerpts not only center around food nourishment, but also nourishment through knowledge, as revealing information is shared at both the last supper and in this scene at the Trask ranch. By completing the chart, step-by-step, students are forced to look closely at a text, make assumptions and form questions and see the connection between the Bible and Steinbeck.

Procedures

1. Distribute Literary Data Collection Charts. Explain what students should do for each section. Encourage them to write on another piece of paper and to mark up the passage as they go. They should list examples when identifying literary devices and symbols.

2. Distribute Luke 22:1-71.

3. Read the passage aloud. Then have a student read the passage aloud again. Ask the class, “What is going on here?” “What is the plot?”

4. Then have the students work in teams of no more than three to complete the chart. In the second block of the chart have them fill in: words related to food and camaraderie/camaraderie. They should not fill in the column for collaborative analysis.

5. Distribute passage from East of Eden: pages 296-304. Read the passage aloud. If students have not read the novel provide a small amount of context in regards to the scene. Students should focus on the same elements and complete a new literary data collection on this passage for homework.
Assessment
In the next class have the students pair share – What similarities do you notice? How is this more than a dinner? Does this need to happen during a meal? These should be written down in the collaborative analysis column. For a more outgoing or advanced class, you may want to conduct a fishbowl or Socratic Seminar. Finally, have the students write a paragraph that answers the questions: What commonalities does the reader notice between the two passages? What Biblical influences seem to appear in Steinbeck’s work? What message/theme is being suggested here?
Word to the Wise

Start off slow; assign these longer passages after doing literary collection on a short passage (a paragraph or first page). For younger or struggling students, model how to complete the chart on an overhead projector or Smartboard.

References

Coogan, Michael David., Marc Zvi. Brettler, and Pheme Perkins. The New Oxford Annotated Bible: New Revised Standard Version : with the Apocrypha : an Ecumenical Study Bible. Oxford [England: Oxford UP, 2010. Print.

Steinbeck, John. East of Eden. New York: Penguin, 2002. 296-304. Print.
