On Reading and Discussing Texts

Everyone arrives in graduate school thinking that they know how to read. They most frequently discover during the first weeks of their first term that their existing reading practices are not, in fact, well-suited to graduate study. Here are some guidelines on how to read and what to aim for in class discussion.

‘Analysis of the texts’ entails responses to questions listed below, which should help to organize and motivate your reading.

What to think about in actively reading:

1. What is the text’s architecture (e.g. starting points, modes of presenting evidence, how it builds to a conclusion, ordering of materials)

2. Extract the text’s argument: what is the thesis or “story”?

3. What are the forms of evidence? How is the evidence presented: use of footnotes, illustrations, interviews? How are these introduced and integrated into the text? Is there reflexive awareness and discussion of the presentation itself?
4. What rhetoric is prominent (e.g. ‘this is a new subject matter’ ‘this is a novel method’ ‘previously unheard voices’; is the presentation combative, framed as a discovery or a change in vision; or more specific rhetorics related to the subject matter and its history of research? Is the writing style: approachable, technical, writerly?

5. What is the author’s motivation in writing the book? Is this revealed?
6. Production of book: how does it look? What kind of technology? Side-bars,
 special print, visuals, scores, video or audio tapes, CDs, usage instructions? What are the possibilities for these, even if the author has not used them?

7. What is assumed to be “theory” in the book, and what is the author’s relation
To it? Adding to theory? Producing a “new one”? Tinkering, inventing, extending, using it? Going beyond the evidence, and in what way?

8. Who is (are) the assumed/implied audience(s) of the book? Consider
disciplines, cohorts, ages, genders, political stances, among others. That is, what are the assumed predilections of these assumed interlocutors? (These questions are closely related to argument.)

9. Self-placement of author vis a vis earlier work, i.e. what is author’s theoretical
conceptual, philosophical or disciplinary lineage (as presented -- you may disagree)? How does author place self in a discursive field of writings about similar issues?

10. Social position of author, as evidenced in the book’s approach: is this person a
foreigner in relation to the subject matter studied, an insider, a native, a co-national? What is the larger project to which the book aspires to contribute? Is this a kind of self-study or more distanced? Thick or thin description, near or far perspective?

Critical questions:
1. Does the argument hold together? What are assumptions, lacunae, and erasures? Unnoticed philosophical or theoretical problems/issues?

2. What do you still want to know; unresolved issues, unanswered questions? Proportion of these to ones that are resolved. Is it a problem that questions are left unanswered, or rather incitement and inspiration to more work.

3. Where does one go “next” if using this text as a model? Would you want it as a model? Would you want it as an interlocutor or adversary?

4. Is this the way you want to think about: rhetoric, style, evidence, theory? Why not?

5. Are you persuaded by the evidence? Why? What kinds of evidence would you prefer or what additional evidence would it take to persuade you?

Goals for classes I teach:

1. Please concentrate on analyzing and understanding the texts’ construction as a piece of research and writing. This will focus our attention, as a class, on the value and contributions of the work we discuss, the problems they have solved and especially their means of making knowledge. Save until the end of the session are the problems, lacunae, weaknesses, questions that are raised by any large piece of work.

2. The idea (and ideal) is NOT simply to present your analysis of the texts, but rather to lead others to the conclusions you have reached through your reading of the texts, and to incorporate and build on the insights of other class members during the discussion. Ideally, members of the seminar, including the instructor, will walk away from the discussion with somewhat different conclusions than they had before the seminar.

