

NAME _____

Reading Against the Grain

DOMINANT VS. RESISTANT READINGS

DIRECTIONS Summarize the dominant reading of the central text and then provide a resistant reading of the same text through an alternative lens. For example, you might use the lens of gender, race and ethnicity, religion or class.

CENTRAL TEXT _____

DOMINANT READING	RESISTANT READING
<p>Dominant readings are the most common and widely accepted interpretations of a text. They embody the dominant values and beliefs in a culture and position the reader to favor the interpretation.</p>	<p>Resistant readings are alternative readings of the text that challenge dominant cultural beliefs and reject the position the text appears to offer.</p>

NAME _____

Reading Against the Grain

DOMINANT VS. RESISTANT READINGS

DIRECTIONS Summarize the dominant reading of the central text and then provide a resistant reading of the same text through an alternative lens. For example, you might use the lens of gender, race, and ethnicity, religion or class.

CENTRAL TEXT _____

DOMINANT READING	
<p>Dominant readings are the most common and widely accepted interpretations of a text. They embody the dominant values and beliefs in a culture and position the reader to favor the interpretation.</p>	
RESISTANT READING LENS 1	RESISTANT READING LENS 2
<p>Resistant readings are alternative readings of the text that challenge dominant cultural beliefs and reject the position the text appears to offer.</p>	