McDougal Littell
Literature - 2008

Grade 10
Doing Nothing is Something

Title: Doing Nothing is Something
Suggested Time: 5-7 days (45 minutes per day)
Common Core ELA Standards: RI.9-10.1, RI.9-10.2, RI.9-10.3, RI.9-10.4, RI.9-10.5, RI.9-10.6, RI.9-10.8, RI.9-10.10; W.9-10.1, W.9-10.4, W.9-10.9; SL.9-10.1; L.9-10.1, L.9-10.2, L.9-10.5
Teacher Instructions

Preparing for Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers about the big ideas and key understanding that students should take away after completing this task.
Big Ideas and Key Understanding

 Over-scheduling can be a hindrance to a child’s creativity and development.
Synopsis

 The author argues that summer should be a time of relaxation and an opportunity for creativity for today’s children. Children of today stay too busy and have very little “down time” for creativity, largely because their parents, through academic and social norms, have over-scheduled them.
2. Read the entire selection, keeping in mind the Big Ideas and Key Understandings.
3. Re-read the text while noting the stopping points for the Text Dependent Questions and teaching Tier II/academic vocabulary.
During Teaching

1. Students read the entire selection independently.
2. Teacher reads the text aloud while students follow along or students take turns reading aloud to each other. Depending on the text length and student need, the teacher may choose to read the full text or a passage aloud. For a particularly complex text, the teacher may choose to reverse the order of steps 1 and 2.
3. Students and teacher re-read the text while stopping to respond to and discuss the questions, continually returning to the text. A variety of methods can be used to structure the reading and discussion (i.e., whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	What is the author’s central idea/argument? Use evidence from the passage to support your answer.
	The author’s central idea/argument is that in order for children to explore their creativity they must have time to do nothing. (“I don’t believe you can write poetry, or compose music, or become an actor without downtime, and plenty of it, a hiatus that passes for boredom but is really the quiet moving of the wheels inside that fuel creativity.”)

	Explain two claims the author makes to support the argument.
	“There is also ample psychological research suggesting that what we might call “doing nothing” is when human beings actually do their best thinking, and when creativity comes to call.” The author argues that a child’s creativity comes through downtime or just doing nothing.

“Try as we might to suggest that all these enrichment activities are for the good of the kid, there is ample evidence that they are really for the convenience of parents with way too little leisure time of their own.” The author argues that children are overscheduled due to the fact that their parents have little to no downtime of their own.

	Count the number of complete sentences, and then count the number of fragments. Where do the complete sentences occur in the paragraph? Where to do fragments occur? How does this reflect summer and what is the effect on the meaning or tone of the text?
	In the first paragraph there are five complete sentences at the beginning of the paragraph. There are also six fragments at the end of the paragraph starting with “Uniform skirts in mothballs”. During the school year, events and activities are formal and structured. This is reflected in the author’s use of complete sentences. As summer approaches, life becomes less hectic and formal. This is reflected in the author’s use of fragments at the end of the first paragraph. The author is making a connection for the reader between her usage of sentence structure and summer.

	How do the details in the first paragraph support the idea that summer is coming? How does the structure reflect the author’s argument or view on summer and relate to the overall meaning of the text?
	The author uses strong imagery to describe summer (“softening of air” and “binder plastic ripped”). The structure of the paragraph changes from long, complete sentences to short, choppy fragments symbolizing the relaxed nature of summer. This helps the reader understand the author’s view of what summer should be for children, which consists of less structure and more time for creativity.

	‘Boring’ is defined as not interesting or uneventful. What is the difference between the denotations of boring versus the connotative meaning in the 2nd paragraph? How do these paragraphs support the author’s claims or argument? Cite evidence from the third paragraph to support your response.
	The common opinion of summer is that it is generally boring or uninteresting or uneventful. However, Quindlen’s connotation of summer is rather a time of creativity and self-reflection. (“It was the making of me, as a human being and a writer. Downtime is where we become ourselves...”). These paragraphs support the author’s claims by stressing that “boring” is not necessarily bad.

	How does the structure of the beginning of the story differ from the rest of the essay? Cite details from the text to support your answer.
	The sentences in the first paragraph are filled with imagery (‘looseleaf ragged at the edges’, ‘pencils with points left broken’, ‘open windows’) as well as conversational and descriptive language. Some of the sentences are fragments. (“Open windows.” “Hanging out.”) The remainder of the essay contains wordy complex sentences with challenging vocabulary. (Examples can vary: “Perhaps we are creating an entire generation of people whose ability to think outside the box, as the current parlance of business has it, is being systematically stunted by scheduling.”)

	How does the structure illustrate the author’s purpose?

Cite specific textual evidence to support your answer.
	The structure of the first paragraph (see above answer) represents the laziness that comes with summer. This is demonstrated by the lack of completely formed sentences (“Open windows”). The remainder of the essay contains wordy complex sentences with challenging vocabulary, representing the hectic nature of life.

	Facts can be proven. Opinions are statements of belief or feeling. Look through Quindlen’s essay and find as many signal words for opinions as you can noting the line number. What do these words tell the reader about the text? (Teacher note: If students are struggling to find statements of belief, you may wish to give them examples such as “suggest”, “perhaps”, or “I believe”.
Note to Teacher: Students should be able to find at least five examples. The question is worded as it is to allow the students to come to the realization, on their own, that Quindlen’s essay is driven by her opinions and beliefs.)
	 “I don’t believe”

 “to me”

 “I realized”

 “Let me make a suggestion”

 “Perhaps”

 “suggests”

 “maybe”

 “might it be”

All of these opinion signal words help tell the reader that the author is arguing her opinion on what summer should be rather than basing her argument on facts.

	Explain the author’s title “Doing Nothing is Something”. What types of arguments does Quindlen use? Cite at least two examples.
	Answers will vary. The author’s title, “Doing Nothing is Something,” means that the ‘boring’ days of summer are actually valuable to a child’s creativity and development. The author uses stated arguments such as “I don’t believe you can write poetry, or compose music, or become an actor without downtime” (She also uses figurative language such as “open windows”) to suggest the flow of creativity when a child is given the opportunity to simply do nothing.

Tier II/Academic Vocabulary

	
	These words require less time to learn

(They are concrete or describe an object/event/

process/characteristic that is familiar to students)
	These words require more time to learn

(They are abstract, have multiple meanings, are a part

of a word family, or are likely to appear again in future texts)

Words designated with an * were selected for their word family parts.

	Meaning can be learned from context
	pathetic

ample

bored out of their gourds

leisure

monumental

	deficit

perpetually

contemptuous *

productivity *

unstructured *

	Meaning needs to be provide
	hiatus

stunted

privileged

cutthroat

downtime

respite

laudable
	lobbied

systematically

tedious

contemplation *

prestigious

Culminating Writing Task

· Prompt
Using the evidence chart for “Doing Nothing is Something,” analyze and evaluate Quindlen’s arguments and determine which arguments present the most relevant and sufficient evidence to answers the question “Is over-scheduling a hindrance to child development?”. Which arguments are based on the author’s opinion alone? Which arguments are based on fact? Conclude on the validity of Quindlen’s argument. Support your claims with valid reasoning and relevant and sufficient evidence from the text, including direct quotes and page numbers.
· Teacher Instructions
2. Students identify their writing task from the prompt provided.
3. As a pre-writing activity, have the students complete the evidence graphic organizer. Students should pull strong pieces of evidence (that support the author’s claim).
4. Students complete an evidence chart as a pre-writing activity. Teachers should guide students in gathering and using any relevant notes they compiled while reading and answering the text-dependent questions earlier. Some students will need a good deal of help gathering this evidence, especially when this process is new and/or the text is challenging!
	Evidence

Quote or paraphrase
	Elaboration / explanation of how this evidence supports ideas or argument

	“I don’t believe you can write poetry, or compose music, or become an actor without downtime, and plenty of it.”
	Quindlen’s statements support the idea that overscheduling is a hindrance by insisting that free time is needed for children to find out who they are.

	“There is also ample psychological research suggesting that what we might call ‘doing nothing’ is when human beings actually do their best thinking, and when creativity comes to call.”

	Quindlen again supports the idea that overscheduling is a hindrance to child development. This statement provides scientific support for the author’s claim.

5. Once students have completed the evidence chart, they should look back at the writing prompt in order to remind themselves what kind of response they are writing (i.e. expository, analytical, argumentative) and think about the evidence they found. (Depending on the grade level, teachers may want to review students’ evidence charts in some way to ensure accuracy.) From here, students should develop a specific thesis statement. This could be done independently, with a partner, small group, or the entire class. Consider directing students to the following sites to learn more about thesis statements: http://owl.english.purdue.edu/owl/resource/545/01/ OR http://www.indiana.edu/~wts/pamphlets/ thesis_statement.shtml.
6. Students compose a rough draft. With regard to grade level and student ability, teachers should decide how much scaffolding they will provide during this process (i.e. modeling, showing example pieces, sharing work as students go).
7. Students complete final draft.
· Sample Answer
In Anne Quindlen’s essay, “Doing Nothing Is Something,” the author makes the argument that children no longer have enough free time, free time that is essential to the development of creativity and thinking skills. But does Quindlen make an effective case for her argument? Even though no one will argue against more free time for himself, the reader will find that Quindlen’s argument for more free time for young people may be a little less powerful than it appears.

 In one of Quindlen’s arguments, the author states that “there is ample psychological research suggesting that what we might call ‘doing nothing’ is when human beings actually do their best thinking and when creativity comes to call.” The term research makes this argument qualify as a fact, for research is generally centered on facts, figures, statistics, and hard data. But notice that Quindlen also uses the word suggests, which weakens her argument. Using suggests as the verb shows that whatever research has been done, there have been no solid conclusions drawn over the issue of whether free time is vital in the development of creativity in children.

Another of Quindlen’s arguments centers on this statement: “I don’t believe you can write poetry, or compose music, or become an actor without downtime, and plenty of it.” While practically all people would insist that children need more “down time,” Quindlen’s use of the phrase I believe classifies this argument as a statement of opinion rather than fact.

Quindlen fills her essay with arguments that include the words “to me,” “perhaps,” “might it be,” and “maybe.” These words and phrases are opinion signal words. Therefore, it is easy to see that while Quindlen makes one or two strong factual statements in her argumentative essay, her opinion on the idea that children need more free time to produce creativity is, in fact, just that: an opinion.
Additional Tasks

· Directions: Have students read “The Overscheduled Child Myth” from Time Magazine. Be sure students understand Cloud’s argument. Then, complete the following assignment and chart.

Now that you have studied and understood the essay, “Doing Nothing is Something”, and the article, “The Overscheduled Child Myth”, evaluate both author’s arguments. Keeping in mind the claims and evidence each author provides to support their argument. Use the evidence chart to help organize your thoughts and argument. Consider the types of claims Quindlen makes (fact/opinion) versus the types of claims Cloud makes (fact/opinion). Using the evidence chart, determine which author provides the most relevant evidence.
Answer:

	Evidence

Quote or paraphrase
	Elaboration / explanation of how this evidence supports ideas or argument
	Is the statement fact or opinion? Explain.

	“I don’t believe you can write poetry, or compose music, or become an actor without downtime, and plenty of it.”
	Quindlen’s statement supports the idea that overscheduling is a hindrance by insisting that free time is needed for children to find out who they are.
	This is an opinion statement. The author says “I don’t believe” which proves these are her feelings. A personal statement is not necessarily fact.

	“There is also ample psychological research suggesting that what we might call ‘doing nothing’ is when human beings actually do their best thinking, and when creativity comes to call.”

	Quindlen again supports the idea that overscheduling is a hindrance to child development. This statement provides scientific support for the author’s claim.
	This statement is a fact; however, it does not provide ample statistical evidence to support her statement. Therefore, this is a weak factual statement.

	“Yet many psychosocial metrics of childhood have improved. The teen pregnancy rate in 2000...was the lowest since 1976...Teen drug use has dropped steadily over the past decade...the death rate for suicide among 15-to-19-year-olds was lower in 2003 than in 1980. SAT scores have risen in during the same period.”

	This statement provides scientific support for the author’s claim that overscheduling a child is NOT a hindrance to their development.
	This statement is a fact supported by data, therefore making a strong factual statement.

	“And according to the University of Maryland’s Sandra Hofferth, who has studied children’s time use, while noncomputer playtime has shrunk, kids now spend more hours studying, reading and participating in youth groups, art and other hobbies. Kids also take more time to shop and groom but not to watch TV: Hofferth and her colleagues have found that 9-to-12-year-olds were watching less than 15 hours a week in 2002--down from 20 hours in 1981.”
	This statement provides scientific support for the author’s claim that overscheduling a child is NOT a hindrance to their development.
	This statement is a fact supported by data, therefore making a strong factual statement.

Note to Teacher

 Attached: Time Magazine Article “The Overscheduled Child Myth”
The Overscheduled Child Myth

 By John Cloud Friday, Jan. 19, 2007

One of the neuroses that afflicts a youth-obsessed society is the fear that childhood isn't what it used to be. Every few years a new book or magazine article warns that kids are being rushed through childhood with barely a second to skin a knee. This month brings three new offerings in the lost-childhood genre: a report in the journal Pediatrics on the loss of free playtime and two books from David Elkind, a psychologist whose The Hurried Child--first published in 1981 and now available in a 25th-anniversary edition--has made him the dean of too-fast-too-soon studies.

The idea that kids should slow down and trade electronic pleasures for pastoral ones is a fine example of transference. (Aren't you really the one who wants to lose the BlackBerry and go fishing?) But there's not much evidence that the ways childhood has changed in the past 25 years--less unstructured play, more gadgets, rough college admissions--are actually hurting kids. It is just the opposite.

The Hurried Child has sold some 500,000 copies, and at 75, Elkind still enjoys an active speaking schedule. The book hypothesized that nearly every social ill affecting kids--drug use, suicide, early sex, bad grades--was rooted in society's relentless message that the young should act older. But kids' lives have become even more rushed, scheduled and digitized than Elkind could have imagined in 1981, yet many psychosocial metrics of childhood have improved. The teen pregnancy rate in 2000, the most recent year for which the Centers for Disease Control and Prevention has figures, was the lowest since 1976. (And that's not simply because of condoms: the overall incidence of sexual intercourse among adolescents declined significantly from 1995 to 2002, according to the CDC.) Teen drug use has dropped steadily over the past decade. There's less school violence and juvenile crime. And the death rate for suicide among 15-to-19-year-olds was lower in 2003 (when 7 kids in 100,000 killed themselves) than in 1980 (when 9 in 100,000 did so). SAT scores have risen during the same period.

Elkind further indulges his atavism in his new book, The Power of Play, a lamentation on the gradual replacement of toy trucks and dollhouses with "robo pets and battery-operated cars," which "don't leave much to the imagination." (But didn't the toy truck seem outrageously modern to a Victorian who grew up playing with wood blocks and marbles?) Similarly, in its journal this month, the American Academy of Pediatrics protests the ebb of recess, arguing that "undirected play allows children to learn how to work in groups, to share, to negotiate, to resolve conflicts ..." But most schools--at least 70%--haven't cut recess. And according to the University of Maryland's Sandra Hofferth, who has studied children's time use, while noncomputer playtime has shrunk, kids now spend more hours studying, reading and participating in youth groups, art and other hobbies. Kids also take more time to shop and groom but not to watch TV: Hofferth and her colleagues have found that 9-to-12-year-olds were watching less than 15 hours a week in 2002--down from 20 hours in 1981.

Not all the news is good. Young people have much higher rates of sexually transmitted disease than adults. And kids spend less time outdoors these days (only 25 minutes a week for the average 6-to-12-year-old) and more time with Wiis and iPods. Kids' lives are also indisputably more scheduled now, partly because the baby boomlet has made élite college admissions tougher. But last year a team led by Joseph Mahoney of the Yale psychology department wrote a paper for the journal Social Policy Report showing that most of the scheduling is beneficial: kids' well-being tends to improve when they participate in extracurriculars. The paper notes that only 6% of adolescents spend more than 20 hours a week in organized activities. And there's no consistent evidence that even these enthusiasts are worse off. Instead they report better well-being and less drug use. They even eat meals with their parents more often than those who don't participate at all.

Childhood is an invention of modernity; for most of history, kids lived and worked alongside adults. That's not to say we shouldn't value a period of carefree shelter for our young. But the next time you're hauling the kid from basketball to SAT prep to violin, ask yourself whether it is she who really wants a break--or you.
Name ___

Date _____________

“Doing Nothing is Something”

1. What is the author’s central idea/argument? Use evidence from the passage to support your answer.
2. Explain two claims the author makes to support the argument.
3. Count the number of complete sentences, and then count the number of fragments. Where do the complete sentences occur in the paragraph? Where to do fragments occur? How does this reflect summer and what is the effect on the meaning or tone of the text?
4. How do the details support the idea that summer is coming? How does the structure reflect the author’s argument or view on summer and relate to the overall meaning of the text?
5. ‘Boring’ is defined as not interesting or uneventful. What is the difference between the denotations of boring versus the connotative meaning? How do these paragraphs support the author’s claims or argument? Cite evidence to support your response.
6. How does the structure in the beginning differ from the rest of the essay? Cite details from the text to support your answer.
7. How does the structure illustrate the author’s purpose? Cite specific textual evidence to support your answer.
8. Facts can be proven. Opinions are statements of belief or feeling. Look through Quindlen’s essay and find as many signal words for opinions as you can noting the line number. What do these words tell the reader about the text? (Teacher note: If students are struggling to find statements of belief, you may wish to give them examples such as “suggest”, “perhaps”, or “I believe”.
9. Explain the author’s title “Doing Nothing is Something”. What types of arguments does Quindlen use? Cite at least two examples.
