Red Badge of Courage

Discussion Groups & Writing Prompts

Discuss together the following questions that emerge from the reading of Chapter 1 & 2.

1. What news did the tall soldier bring from the river?

2. What does the reaction of each solider to the news tell about his character?

tall soldier

youthful private

loud soldier

3. What question caused the youthful soldier great concern?

4. From whose point of view is the story written?

5. What made Henry feel like a “mental outcast”?

Each student in the discussion group will complete the following:

Journal guide: Summarize Ch 1 & Ch 2 include his feelings of war and home, and his fears and internal conflict, and how his choices impacted his mother.

Red Badge of Courage

Graphic Novel

Ch 4-7
Discussion groups should read the following prompts and use them to share ideas, thoughts, and analysis of the assigned chapter reading:

After the discussion groups, each student MUST INDEPENDENTLY write a response to each of the Journal Prompts below:

Journal Prompt 1: (pg 41) How does this passage connect to Henry and his change in attitude about his purpose towards the war?
“He felt that something of which he was a part—a regiment, an army, a cause, or a country—was in crisis. He was welded into a common personality which was dominated by a single desire.”

Journal Prompt 2: Reflect here and include the contrasts of Henry’s idealistic concept of war and the reality of war.(pg 48 look at visuals as well as the text) Touch on how Henry’s routine of war preparation helps him in battle.

Journal Prompt 3: What are Henry’s feelings about those who serve as the commanders of these battles? What has he heard or observed to provide the reader with a sense of his observations about their abilities?

Journal Prompt 4:

Why did the squirrel’s running make him feel better? What is Nature’s role in the story so far? Think of descriptions, colors, visuals provided and text.

How does the youth’s discovery of death deep in the woods in the “chapel” affect him?

Journal guide: How does nature play an important role by contrasting the battle and by personification? Provide examples from the assigned chapters which focus on these concepts.
Chapters 8-13

Discuss the following questions over the assigned reading.
1. How does the youth’s discovery deep in the woods in the “chapel” affect him?

2. Identify the tattered man?

3. Why didn’t the youth want to talk to the tattered man?

4. The youth “wished that he, too, had a wound, a red badge of courage.” Why?

5. The youth meets Jim Conklin, the tall soldier, again in Chapter 9. What does Henry promise Jim?

JOURNAL ENTRY: What is the significance of the following symbols or passages in relationship to Crane’s use of religious imagery/symbols throughout the novel?
a. the location of Jim’s wounds?

b. “The red sun was pasted in the sky like a wafer?”

1. Why did Henry leave the tattered man again?

2. Why did Henry wish he were dead?

3. What did the tattered man want from Henry? Why did he keep talking to Henry?

4. The main conflict of this chapter is Henry vs Himself. Explain.

5. Henry is finally wounded. By whom and how?

6. How did Henry get back to his regiment.

7. Describe Wilson.

8. What was Henry’s lie?

9. Why did Henry “fumble with the buttons on his jacket”?

10. Why is it significant that Henry asks Wilson where he’s going to sleep and what he’s going to sleep in?

Chapters 14-17

1. What change did Henry notice in Wilson?

2. What does Crane mean when he says, “Apparently the other [Wilson] had now climbed a peak of wisdom from which he could perceive himself a very wee thing’?

3. Why does Henry say “So?” at the end of the chapter?

4. Why and how was Henry’s self-pride restored?

5. Henry thinks “he could leave much to chance.” Explain.

6. Back in Chapter 10, Henry wished he were dead. Here at the end of Chapter 15, what is his attitude?

7. Why was Henry “dumbfounded” at hearing himself say, “Well, don’t we fight like the devil “?

8. What made Henry “suddenly a modest person”?

JOURNAL ENTRY: Explain what you believe this phrase implies about Henry and his mental state of mind: “He had slept and , awakening, had found himself a knight.” Explain.

Ch 18-21

Journal and Questions to complete upon finishing the graphic novel reading assignment pgs. 90-127.

Journal Guide: Analyze and reflect Henry’s emotional involvement as a solider and his perceptions on the war. Contemplate his changing view of war and his world overall.

Chapters 18-21

1. What information did Henry and Wilson bring back to the regiment after they had gone to look for water?

2. “The youth stared at the land in front of him. Its foliages now seemed to veil powers and horrors.” What does that mean?

3. Henry grabs the flag. “Because no harm could come to it, he endowed it with power. He kept near, as if it could be the saver of lives . . .” Explain how Henry can think this as he grabs the flag from the dead color sergeant.

4. “The retreat of the mule drivers was a march of shame to him . . . He presently wrapped his heart in a cloak of pride and kept the flag erect.” What does this tell us about Henry’s character now?

5. After retreating, the regiment faces yet another chance battle, which it wins. What does this do for the morale?

6. This chapter ends with “And they were men.” Explain.

7. What did the officer tell Col. MacChesnay?

8. How did the men react to the conversations between the officer and the Colonel?

9. What did Thompson tell Henry and Wilson and what effect did it have on them?

Pgs. 128-148

Chapters 22-24

1. In the battle in Chapter 22, Henry was “deeply absorbed as a spectator with “serene self-confidence.” Contrast this with his attitude in earlier battles.

2. What was Henry’s goal in Chapter 23? Did he achieve it?

3. In this chapter, Henry evaluates himself. What does he decide about his public deeds in battle? His treatment of the tattered soldier?

4. “Yet gradually he mustered force to put the sin at a distance.” What is the “sin”? Why is it important for him to put it at a distance?

5. “He was a man.” Why? How is “man” defined in The Red Badge of Courage?

Journal Guide: Analyze and reflect Henry’s emotional involvement as a solider and his perceptions on the war. Contemplate his changing view of war and his world overall.

