Department of English

 National Qualifications

Close Reading Skills

 Practice Booklet

Please do not write on the booklet. Use lined paper to write your answers.
Tasks to be completed are indicated by a task number in a box throughout this booklet.

	Task Number
	Mark
	Task Number
	Mark
	Task Number
	Mark
	Task Number
	Mark

	1
	/
	26
	/
	51
	/
	76
	/

	2
	/
	27
	/
	52
	/
	77
	/

	3
	/
	28
	/
	53
	/
	78
	/

	4
	/
	29
	/
	54
	/
	79
	/

	5
	/
	30
	/
	55
	/
	80
	/

	6
	/
	31
	/
	56
	/
	81
	/

	7
	/
	32
	/
	57
	/
	82
	/

	8
	/
	33
	/
	58
	/
	83
	/

	9
	/
	34
	/
	59
	/
	84
	/

	10
	/
	35
	/
	60
	/
	

	11
	/
	36
	/
	61
	/
	

	12
	/
	37
	/
	62
	/
	

	13
	/
	38
	/
	63
	/
	

	14
	/
	39
	/
	64
	/
	

	15
	/
	40
	/
	65
	/
	

	16
	/
	41
	/
	66
	/
	

	17
	/
	42
	/
	67
	/
	

	18
	/
	43
	/
	68
	/
	

	19
	/
	44
	/
	69
	/
	

	20
	/
	45
	/
	70
	/
	

	21
	/
	46
	/
	71
	/
	

	22
	/
	47
	/
	72
	/
	

	23
	/
	48
	/
	73
	/
	

	24
	/
	49
	/
	74
	/
	

	25
	/
	50
	/
	75
	/
	

UNDERSTANDING THE MEANING
1. USING YOUR OWN WORDS

Some Close Reading questions, like the example below from a recent Higher English examination paper, are designed to test whether you understand the basic meaning of the passage.

Paragraphs 5, 6 and 7 deal with the "issues" referred to in line 69. In your own words, describe clearly what the three main issues are.

 6 marks
You will be asked to gather pieces of information which you must answer as far as possible in your own words. Simple words from the original passage may be used if there is no obvious alternative, but where there is an obvious alternative you should use one. Figures of speech in the original must always be put into plain language, and any non-standard expression, for example slang or archaisms (old-fashioned words), must be rendered in simple, formal, modern English.

* Warning! It is essential that you do not "lift" whole phrases or sentences from the original: these will not be awarded any marks, even though you have understood the question and the answer is correct.

WHAT THE EXAMINER IS LOOKING FOR

How much should you write? Every exam paper has what is called a "marking scheme": the number of marks which are allocated to each question. A marker cannot give you any more than the number allotted, and he will look for the required amount of information before awarding full marks to a question. Before you write your answer, you must take note of the number of marks available. For two marks, it is likely you will need to supply two pieces of information, but alternatively you might be required to give one detailed piece or four brief pieces.

It will be necessary for you to consider the wording of the question carefully for guidance. Occasionally, direct guidance may not be given and in this case you must use your common sense. Obviously, one brief piece of information will be inadequate for a four mark question; conversely, providing a ten line answer for a one mark question is unwise as you will waste valuable time.

Look at the following example.

Thinking of Grandpa now, I recall the clouds of pungent smoke that he puffed from his favourite briar, his small shrewd eyes, still very blue, and the gleaming dome rising from fleecy tufts of white hair.

Question: What three characteristics of "Grandpa" does the author remember?

 3 marks
Answer: She remembers her grandfather smoked a strong-smelling pipe. He also had intelligent bright blue eyes and a bald head with a little fluffy white hair.

Method: Understanding of "briar" is shown by using the more general term "pipe". The metaphor "gleaming dome" is simplified to "bald head". Since the word "eyes" is a common word with no obvious alternatives it may be used again. There are several possible alternative words for "shrewd", and "intelligent" is an acceptable one. Since "grandpa" is colloquial, the more formal "grandfather" is used in the answer.

If the question were worth only 1 or 11/2 marks, it could be answered more briefly: Her grandfather smoked a pipe, he had blue eyes, and was very bald.

FOR PRACTICE

Use the same method in the following examples, providing more or less detail as the number of marks suggests.

1 Jim scarcely recognised his long hair and grey cheeks, the strange face in a strange mirror. He would stare at the ragged figure who appeared before him in all the mirrors of the Columbia Road, an urchin half his previous size and twice his previous age.

Question: Give four changes in his appearance that Jim notices when he looks at himself in the mirror. 2 marks
Task 1
2. Myself, my family, my generation, were born in a world of silence; a world of hard work and necessary patience, of backs bent to the ground, hands massaging the crops, of waiting on weather and growth; of villages like ships in the empty landscapes and the long walking distances between them; of white narrow roads, rutted by hooves and cartwheels, innocent of oil or petrol, down which people passed rarely, and almost never for pleasure, and the horse was the fastest thing moving.

Question

(i) What was the nature of agricultural work during the author's childhood?

 2 marks
(ii) What further clues are there to village life at that time?

 3 marks

Task 2
3. When one came straight from England the aspect of Barcelona was something startling and overwhelming. It was the first time that I had ever been in a town where the working class was in the saddle. Practically every building of any size had been seized by the workers and was draped with red flags or with the red and black flag of the Anarchists; every wall was scrawled with the hammer and sickle and with the initials of the revolutionary parties; almost every church had been gutted and its images burnt.

Question: Explain why the author found Barcelona astonishing.

 4 marks
Task 3
4. Perhaps the greatest of all these masters of the latter part of the sixteenth century was Jacopo Robusti, nicknamed Tintoretto. He too had tired of the simple beauty in forms and colours which Titian had shown to the Venetians -but his discontent must have been more than a mere desire to accomplish the unusual. He seems to have felt that, however incomparable Titian was as a painter of beauty, his pictures tended to be more pleasing than moving; that they were not sufficiently exciting to make the great stories of the Bible and the sacred legends live for us. Whether he was right or not, he must, at any rate, have been resolved to tell these stories in a different way, to make the spectator feel the thrill and tense drama of the events he painted.

Question

(i) Why, according to the author, was Tintoretto dissatisfied with Titian's work?

 3 marks

(ii) What was Tintoretto's own aim in portraying Bible stories?

 1 mark
Task 4
5. The winter of 1542 was marked by tempestuous weather throughout the British Isles: in the north, on the borders of Scotland and England, there were heavy snow-falls in December and frost so savage that by January the ships were frozen into the harbour at Newcastle.

These stark conditions found a bleak parallel in the political climate which then prevailed between the two countries. Scotland as a nation groaned under the humiliation of a recent defeat at English hands at the battle of Solway Moss. As a result of the battle, the Scottish nobility which had barely recovered from the defeat of Flodden a generation before were stricken yet again by the deaths of many of their leaders in their prime; of those who survived, many prominent members were prisoners in English hands, while the rest met the experience of defeat by quarrelling among themselves, showing their strongest loyalty to the principle of self-aggrandisement, rather than to the troubled monarchy. The Scottish national Church, although still officially Catholic for the next seventeen years, was already torn between those who wished to reform its manifold abuses from within, and those who wished to follow England's example, by breaking away root and branch from the tree of Rome. The king of this divided country, James V, lay dying with his face to the wall.

Question

(i) What was noteworthy about the winter of 1542?

2 marks
(ii) Identify five political problems that were facing Scotland.

 10 marks
Task 5
2. CONTEXT QUESTIONS

As well as showing that you understand the writer's general meaning, you will also be asked more precise questions, to show you understand particular words and phrases.

Show how the first sentence provides a context which enables you to understand the meaning of the word…

 2 marks

In a so-called "Context" question, such as the one above, you will be asked (a) to explain the meaning of a word or phrase, and also (b) to show how you deduced the meaning from its placing in the text. This involves identifying clues in the sentences immediately surrounding the word. You must quote these words or phrases that provide the clues and briefly explain how they help to confirm the meaning.

If the context question is worth 2 marks, you will generally be awarded 1 mark for getting the meaning right and 1 mark for the quoted piece of evidence with a brief explanation. It is usually possible and advisable to quote two pieces of evidence and it is essential if the question is worth a total of 3 marks.

Here is a worked example:

The rumour that Douglas was a prisoner was still unsubstantiated. There had been no witnesses to his bailing and no solid information could be expected from beyond enemy lines for weeks, perhaps even months, out of the plane.

Question: Show how the context helped you arrive at the meaning of the word unsubstantiated.
 2 marks

Answer

The word "unsubstantiated" clearly means unconfirmed. (1 mark) The context makes this clear as it says there were "no witnesses" who could say for sure the news was true (1/2 mark), and the phrase "no solid information" also repeats the idea of there being no firm proof. (1/2 mark)
FOR PRACTICE

Give the meaning of the expressions printed in italics in the following examples and show how the context helped you to arrive at the meaning.
1. Silverstein was implacable in pursuing his revenge. After years of patient searching he had finally come face to face with his father's tormentor, and he showed no mercy.

 2 marks
Task 6
2. For two days the general vacillated. Should he give the order to advance, or should he allow his men to cling to their sturdy line of defence? This hesitation was to prove fateful.

 2 marks
Task 7
3. The position of the Stewart monarchs in the fifteenth and sixteenth centuries was

peculiarly perilous in dynastic terms, for a number of reasons. In the first place chance had resulted in a total of seven royal minorities- there had been no adult succession since the fourteenth century -which had an inevitable effect of weakening the power of the crown and increasing that of the nobility.

 2 marks
Task 8
4. Piero della Francesca, too, had mastered the art of perspective completely, and the way in which he shows the figure of the angel in foreshortening is so bold as to be almost confusing, especially in a small reproduction. But to these geometrical devices of suggesting the space of the stage, he has added a new one of equal importance: the treatment of light. In his pictures, light not only helps to model the forms of the figures, but is equal in importance to perspective in creating the illusion of depth.

 3 marks
Task 9
5. Oliver's first play at the Edinburgh Festival was only a qualified success. True, the critics, including some who were frequently disdainful of new writers, were lavish in their praise, and the houses were pleasingly full in the first week. But by the second week the numbers attending had inexplicably fallen away and the show was lucky to break even.

 3 marks
Task 10
3. LINK QUESTIONS

Another type of question which is designed to test your understanding of meaning, as well as your appreciation of the structure of a text, is the so-called "link" question. You will be asked to show how one sentence provides a "link" in the argument. The "argument" need not be a discussion: here "argument" means the progression of ideas in a piece of writing and the link will join one idea to the next.

"And therein lies the rub." Explain how this sentence acts as a link between the first paragraph and the two following paragraphs.

 2 marks
Usually, but not invariably, the "link" sentence will stand at the beginning of a paragraph. Part of the sentence- often, but not always, the first part- will refer back to the previous topic and another part of the sentence will introduce the new topic which follows. Such questions are usually worth 2 marks, which are awarded for correctly identifying the parts of the sentence that link back and forward and the two topics which they connect. You should show the link by first quoting the part of the link sentence which refers back to the earlier topic, saying what this topic is, and then quoting the part of the link sentence which looks forward to the next topic, explaining what this is. The sentence may also begin with a linking word or phrase such as "but" or "however" which points to a change of direction and you should also comment on this. Look at the following example:

William Shakespeare is easily the best-known of our English writers. Virtually every man in the street can name some of his plays and his characters, and many people can also recite lines of his poetry by heart. However, despite our familiarity with his work, we know relatively little of the man himself. We do not know when or why he became an actor, we know nothing of his life in London, and almost nothing of his personal concerns.

Question: Show how the third sentence acts as a link in the argument.

 2 marks

Answer: The phrase "our familiarity with his work" looks back at the topic of how widely known Shakespeare's work is. The conjunction "however" which begins the sentence suggests a contrasting idea to follow. The second part of the sentence, "we know relatively little of the man himself”, introduces the new topic, namely the things that are not known about Shakespeare, and a list of these follows this "link" sentence.
FOR PRACTICE

1.My mother was born near Gloucester, in the early 1880s. Through her father, John Light, she had some mysterious connection with the Castle, half-forgotten, but implying a blood-link somewhere. Indeed it was said that an ancestor led the murder of Edward II.

But whatever the illicit grandeurs of her forebears, Mother was born to quite ordinary poverty. When she was about thirteen years old her mother was taken ill, so she had to leave school for good. She had her five young brothers and her father to look after, and there was no one else to help.

Question: Show how the first sentence in the second paragraph acts as a link in the argument.

 2 marks

Task 11
2. Usually his mother would caution Yang the chauffeur to avoid the old beggar who lay at the end of the drive. This beggar had arrived two months earlier, a bundle of living rags whose only possessions were a frayed paper mat and an empty tobacco tin which he shook at passers-by. He never moved from the mat, but ferociously defended his plot outside the gates. Even Boy and Number One Coolie, the houseboy and the chief scullion, had been unable to shift him.

However, the position had brought the old man little benefit. There were hard times in Shanghai that winter, and after a week-long cold spell he was too tired to raise his tin. After a heavy snowfall one night in early December the snow formed a thick quilt from which the old man's face emerged like a sleeping child's above an eiderdown. Jim told himself that he never moved because he was warm under the snow.

Question: Show how the first sentence of the second paragraph acts as a link in the argument.
 2 marks
Task 12
3. Mary Stuart was certainly rated a beauty by the standards of her own time: even John Knox described her as "pleasing". In her height, her small neat head, and her grace she resembled the contemporary ideal. It was the type of beauty which her contemporaries were already learning to admire in art, and could now appreciate in life, all the more satisfyingly because it was in the person of a princess.

Not only the appearance, but also the character of Mary Stuart made her admirably suited to be a princess of France in the age in which she lived. Mary was exactly the sort of beautiful woman, not precisely brilliant, but well-educated and charming, who inspired and stimulated poets by her presence to feats of homage.

Question: Show how the first sentence of the second paragraph acts as a link in the argument.
 2 marks

Task 13
4. The popular press found copy in Einstein. Newspaper photographers discovered a highly photogenic subject: his was a face of character: drooping, kindly eyes and wrinkles of humour surrounded by a leonine mane of hair. The habits of the man were a little irregular; already some of the characteristics expected of the absent-minded professor were beginning to show: he lived a simple life uncluttered by possessions and any of the outward trappings of success; when there was no need to be careful he was careless about his dress: sometimes he wore no socks.

All these qualities, combined with the publicised qualities of the man, kindliness, gentleness and warmth, would still not have been sufficient to turn Einstein into the international figure he was to become. The missing ingredient in this recipe for public fame was the apparently incomprehensible nature of Einstein's work. For a few years after the publication of the general theory of relativity only a limited number of scientists familiarised themselves with it in detail. Its abstruse nature became legend and absurd stories sprang up around its esoteric significance. It was even rumoured that there were few men in the world who were capable of understanding the theory.
Question: Demonstrate that the underlined sentence performs a linking function between the two paragraphs.

 2 marks

Task 14
5. To us the sheer profusion of servants on the nineteenth century scene is striking. In 1851 between seven and eight per cent of the entire population of the country were servants, if we ignore children under ten. For women and girls the figure was over thirteen per cent and for them "service" was so much the commonest job that it accounted for nearly twice the number employed in the whole textile industry- by far the most important group of manufactures and one in which the majority of workers were female. It can almost be said that every family able to feed and clothe some sort of servant kept one. Within this vast and heterogeneous army conditions varied from the miserable child-of-all-work, sleeping on a sack under the stairs, in bond@ge for a few coppers a week and her wretched keep, to the great magnate's house steward, a prosperous member of the middle class.

Question: Show how the phrase underlined relates to what has gone before it and introduces a new idea to be developed in the remainder of the paragraph.

 2 marks
Task 15
6. At school, Alastair had shown exceptional promise. He had excelled as a scholar, as a musician and on the games field; his popularity and talent had made him an obvious choice for head boy in his last year.

His university career made a sad contrast to the years as a golden boy. A baffling lack of commitment saw him fail his first year exams, and after a nervous breakdown early in his second year, he dropped out altogether.

Question: Show how the underlined sentence acts as a link.

 2 marks

Task 16
APPRECIATING THE STYLE

In Section I we looked at some typical interpretation questions on the meaning or content of a passage. This section will concentrate on questions about how the passage is written, covering anything from sentence structure and punctuation to word choice and tone.

TACKLING STRUCTURE

Comment on the sentence structure of…

If you have already seen this question in a practice interpretation paper, you probably found it very difficult to answer. Most people will try to explain what the sentence means but the question is really about how the sentence is put together.

Few write as an architect builds, drawing up a plan beforehand and thinking it out down to the smallest details. Most write as they play dominoes: their sentences are linked together as dominoes are, one by one, in part deliberately, in part by chance.

It is probably safe to assume that the passages chosen for interpretations will have been carefully crafted by authors who take the "architect" rather than the "domino player" approach! To answer sentence structure questions properly you will need to be able to recognize:
* different types of sentences

* how sentences can be separated or linked by different kinds of punctuation

* how the component parts of a sentence can be arranged according to various patterns

* how writers use different sentence structures

DIFFERENT TYPES OF SENTENCE
A sentence is a group of words which contains a verb and makes complete sense. A sentence can be

* a statement: John is sitting down.
Statements are usually used in narrative or factual writing.

* a question: Is John sitting down?
Questions may be used in reflective or emotive writing. Note especially the rhetorical question. This is a question to which no answer is really expected; it may have the effect of a strong statement:

What time of night do you call this?

* an exclamation: John is sitting down!
Exclamations are used to convey a tone of amazement, shock or strong emotion.

* a command: Sit down, John.
Commands are used in instructions and in writing aiming to persuade, such as advertisements.

* a minor sentence:

is where the verb is omitted for dramatic effect- usually, but not always, this is some form of the verb 'to be' .For example, He looked in his rear-view mirror. Nothing coming.
The words "Nothing coming" do make complete sense, despite the missing verb; they

are more than just a phrase. This is a more concise way of saying "Nothing was coming". Minor sentences are used for various reasons:

* to create impact, suspense or urgency

* to suggest informality

* as abbreviations in notes and diaries

PARAGRAPHING

Paragraphing is used to break writing into more easily digestible pieces. You may notice that pre-twentieth century writers often expect their readers to cope with longer paragraphs than writers of today! When a writer wishes his writing to have instant impact, or to be particularly easy to understand, he uses very short paragraphs. Examples of this might be advertisements or children's writing or articles for tabloid newspapers.

A new paragraph is used to mark a new stage in a narrative or argument. However, occasionally, paragraphing is used for effect. A single sentence paragraph may throw emphasis onto a statement or idea. It may be used to slow the action and create suspense. When you see an unusually short paragraph, you must consider what particular effect the author was aiming at.

FOR PRACTICE
Comment on the types of sentences used in the following pieces of writing. If the paragraphing is noteworthy in any way, say briefly what is special about it. Then discuss what effects the writers are aiming at.

1. Few vehicles are built more solidly or handle more surely than the Porsche 9248.

Release the rear hatch, fold the rear seats and the 9248's sporting ability is superbly matched by its transporting ability.

Fuel economy? Outstanding. Re-sale values? Reassuringly high. Warranties? Excellent. As you would expect.

There is a two year unlimited mileage mechanical warranty. A ten year Porsche long-life anti-corrosion warranty. Not forgetting 12,000 mile service intervals.

As you can see, the fun doesn't have to stop when the family starts.

Task 17
2. I woke up with a head like a rodeo. Isn't it painful having fun? Mind you, last night hadn't been about enjoyment, just whisky as anaesthetic. Now it was wearing off, the pain was worse. It always is. I didn't want this day. Who sent for it? Try the next house. I burrowed into the pillow. It was no use. A sleepless pillow. What was it they called that? Transferred epithet? My teachers. They taught me everything I don't need to know.

Task 18
3. Swallows?

Dark air-life looping

Yet missing the pure loop…

A twitch, a twitter, an elastic shudder in flight

And serrated wings against the sky,

Like a glove, a black glove thrown up at the light,

And falling back.

Never swallows!

Bats!

The swallows are gone.

Task 19
 4. If you're interested in the RAF, do pay a visit to 602 Squadron museum. You'll be fascinated by this evocative tribute to a famous squadron. A visit takes the form of a tour led by a true enthusiast- so be prepared for an hour or so discussing the many pieces of memorabilia and old photographs on display; each picture tells a story and every item belonged to someone of note. Look out for the Battle of Britain tie and the book containing the names of men who took part in this famous battle- it is kept open on the page which shows the signatures of the survivors.

Open: Wednesday and Friday, 19.30-21.30 (closed July and August).

Task 20
5. He turned first to the stock-market prices and saw that Consolidated Cables had gone up a point. He turned next to the racing page. Scarlet Flower had come in fourth, which meant that was fifty quid down the drain. He read a review of a new play and then the sale-room news. He saw that a Millais had gone at Christie's for nearly eight hundred thousand pounds.

Eight hundred thousand!

The very words made him feel almost physically sick with frustration and envy.

Task 21
6. Wednesday 15 February

Unexpected surprise. Was just leaving the flat for work when noticed there was a pink envelope on the table-obviously a late Valentine -which said, "To the Dusky Beauty." For a moment I was excited, imagining it was for me and suddenly seeing myself as a dark, mysterious object of desire to men out in the street. Then I remembered Vanessa and her slinky dark bob. Humph.

9 p.m. Just got back and card is still here.

10 p.m. Still there.

11 p.m. Unbelievable. The card is still there. Maybe Vanessa hasn't got back yet.

Task 22
7. It grew louder- louder- louder! And still the men chatted pleasantly, and smiled. Was it possible they heard not? Almighty God!-no, no! They heard!- they suspected!- they knew!- they were making a mockery of my horror!- this I thought, and this I think. But anything was better than this agony! Anything was more tolerable than this derision! I could bear those hypocritical smiles no longer! I felt that I must scream or die!- and now -again!- hark! louder! louder! louder! louder! –

"Villains!" I shrieked, "Dissemble no more! I admit the deed!- Tear up the planks!- here, here!- it is the beating of his hideous heart!"

Task 23
PUNCTUATION

The punctuation used in the previous extracts will have helped you to identify which sentences were statements, questions, exclamations, commands or minor sentences. While you are not likely to be asked in a Higher interpretation to explain why a sentence ends with a full stop or a question mark, you will be asked to comment on more subtle uses of punctuation –particularly inverted commas, colons, semi-colons and dashes.

Such questions might be asked directly, as in a recent Higher paper –

Show how the punctuation is particularly helpful in following the argument at this stage.

-but your understanding of punctuation is more likely to be tested in the context of a general question on sentence structure.

Inverted commas are used for four main purposes:

1. To indicate the title of a play, book, television programme, etc.
“Macbeth” “Sunset Song” “The X Files”.

2. For spoken words
“Did you have a good weekend?” asked Anne.

3. For quotations

As George Orwell said, “All animals are equal, but some are more equal than others.”

4. To mark off an individual word or phrase from the rest of the sentence.

This might be done, for instance, if a word from a foreign language is used. It can also indicate that the author wants us to recognise that he is distancing himself from the use of a certain term which might be commonly used but which he does not necessarily agree with:

In Victorian times foreign travel was the preserve of the “superior” classes of society.

The effect of the inverted commas here is rather like using the words “so called”.

Colons, semi-colons and dashes

A colon usually introduces a quotation, a list or an explanation or expansion of the previous statement.

A semi-colon is generally a "finishing" pause, marking the end of a sentence but less firmly than a full stop does. It often comes between two statements which are closely connected, or which balance or contrast one another. It may also be used to separate a list of phrases.

A single dash can be used to add on an extra piece of information very much as a colon does. It can also be used to indicate a breaking off in a sentence. A series of dashes might be used informally to convey an outpouring of ideas or emotions.

Two dashes can mark off an extra, non-essential piece of information in the middle of a sentence -a technique known as parenthesis.

Example 1

At this time pass all the characters of the Spanish streets: the dark veiled women hurrying home from the priest; the Civil Guard whom nobody greets; gold-skinned sailors and strutting carters; goat-faced ruffians down from the hills; and old men with the hollow eyes of hermits -their skin stretched thin on chill, ascetic bones.
Here the colon in the first line indicates that a catalogue of the "characters of the Spanish streets" is to follow. Each phrase describing a character or group of characters is separated from the others by a semi-colon. If the list of characters had been made up of single words rather than phrases, the writer might simply have used commas:

women, Civil Guards, sailors, carters, ruffians and old men.
The dash in front of the words "their skin stretched thin on chill, ascetic bones" shows that the author decided to add on this extra piece of description to reinforce the effect of "hollow eyes", (" Ascetic" means austere, spartan, self -denying).

Example 2

There were a king with a large jaw and a queen with a plain face, on the throne of England; there were a king with a large jaw and a queen with a fair face, on the throne of France.

In this example, a semi-colon is used in conjunction with repetition to create a balanced sentence (a technique known as antithesis which will be explained on later). The semi-colon comes exactly in the middle and emphasises the similarity between the occupants of the English and French thrones. However, the balance and repetition also serve to draw the reader's attention to the one difference between the respective monarchies -the queen of France was "fair" rather than "plain".

FOR PRACTICE

Discuss the purpose of the inverted commas, colons, semi-colons and dashes in the following extracts:

1. Further on were stalls of slightly better-class goods: plaster dogs, single boots, oil-lamps, singing birds, flowers and gramophones with horns.

Task 24
2. By some casual mistake of book-keeping the sentence was never carried out; he was abandoned in jail and forgotten.

Task 25
3. Inside the Cathedral a splendid parade of priests, bishops, choirs, soldiers and city fathers moved to the high altar. The place was full; the singing poor.

Task 26
4. The small translucent bodies of the tiny, crab-like spiders were coloured to match the flowers they inhabited: pink, ivory, wine-red or buttery-yellow. On the rose-stems, ladybirds moved like newly painted toys; ladybirds pale red with large black spots; ladybirds apple-red with brown spots; ladybirds orange with grey-and-black freckles.

Task 27
5. As soon as we saw it, we wanted to live there- it was as though the villa had been standing there waiting for our arrival.

Task 28
6. I got to my feet and shouldered my bags and nets; the dogs got to their feet, shook themselves, and yawned.

Task 29
7. If I found something that interested me- an ant's nest, a caterpillar on a leaf, a spider wrapping up a fly in swaddling clothes of silk- Roger sat down and waited until I had finished examining it.

Task 30
8. Steep rocky red mountains overhung the stream; great oaks and chestnuts grew upon the slopes or in stony terraces; here and there was a red field of millet or a few apple trees studded with red apples; and the road passed hard by two black hamlets, one with an old castle atop to please the heart of the tourist.

Task 31
9. It always seemed dark, grey and cold, as if winter had already started, but we did not mind- it was so exciting- so many marvels to see, even the shows outside were wonders -people dancing and "tumbling" -the pictures of the fat woman, in evening dress, too, and we loved to watch the gold figures on the show-fronts beating their drums and triangles, supposedly in time to the band; they never were.

Task 32
10. The old women peered up at me with red-rimmed, clouded eyes, and each tale they told was different: my ex-boss, the hotel-keeper, had been shot as a red spy; he had died of pneumonia in prison; he had escaped to France. Young Paco, the blond dynamiter of enemy tanks, was still a local fisherman -you could run into him at any time; no, he had blown himself up; he had married and gone to Majorca.

Task 33
SENTENCE PATTERNS

Punctuation is not the only method of structuring sentences. Many sentences depend for their effect on the order in which their component parts are placed.

(i) Inversion

In English, the normal order is for the subject to come first, followed by the words which tell us more about the subject (the predicate).

“Flames leapt up and up.” However, occasionally, this order is reversed: “Up and up leapt the flames” Here the predicate comes before the subject. This technique, where the subject is delayed, is known as inversion and can be used to alter the emphasis in a sentence. In his poem Church Going, Philip Larkin recalls visiting a rather dull suburban church with the words "Yet stop I did". The inversion is much more forceful than the normal word order which would be "Yet I did stop". Inversion tends to be used in shorter sentences in order to place the emphasis on a particular word. In longer sentences, however, there are numerous other methods which a writer can employ to stress a particular part.
(ii) Repetition

A writer may decide to repeat certain word patterns to achieve a particular purpose. During the Second World War, the Prime Minister, Winston Churchill, broadcast many speeches on the radio. One of the techniques he used very skilfully was repetition, as in the famous speech delivered after the evacuation of Dunkirk in 1940:

We shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills. We shall never surrender.

The series of repeated statements beginning "we shall fight…" is effective in inspiring his

listeners never to give up on their efforts.

(iii) Climax and Anti-climax

A closer look at Churchill's sentence shows that there is a deliberate order to the places listed. The speaker is tracing the progress of the enemy troops from landing on the beaches, through the countryside, to the towns and to the higher ground beyond and saying that they would meet with resistance at every stage. The whole list builds up to the last sentence which has greater impact because it is so short: "We shall never surrender". Placing a number of items in ascending order like this, with the most important being kept to the last, is called climax. The opposite effect- when the author builds up to something which does not in fact come-is anti-climax.

She crept downstairs, taking infinite care to avoid the loose steps which she knew would creak. Her fingers trembled as they felt for the light switch. Slowly, she pushed open the door, not knowing what to expect. The room was completely empty.

(iv) Antithesis

Another way of arranging ideas within a sentence is to balance opposites together to create a contrast, a technique called antithesis. In the poem An Irish Airman foresees his Death by W.B. Yeats, the pilot wonders why he is taking part in the war:

Those that I fight I do not hate
Those that I guard I do not love.

Antithesis is particularly suited to poetry because its effect can be reinforced by the poem's rhythm, as in the above example. But the technique is often used in prose as well. Journalists trying to persuade their readers and politicians delivering speeches often use antithesis to state a point in a memorable way. Often, the politician hopes that the journalist will find his comment "quotable" so that it will find its way into the next day's headlines. Towards the end of his 1961 Inauguration Address, President John F. Kennedy said:

My fellow Americans, ask not what your country can do for you; ask what you can do for your country.

Kennedy was aiming to make an impressive and statesmanlike impact here, but antithesis can equally well have a humorous effect. Scottish comedian Robbie Coltrane recently published an account of his travels across America in a 1950s convertible, entitled Coltrane in a Cadillac. After talking to the owner of a gun shop in Dodge City, Kansas, he observed that: You can take the American out of the OK Corral, but you can't take the OK Corral out of the American.
(v) Long and Short Sentences

We have looked at how the techniques of repetition, climax and antithesis can be used within single sentences. Similar effects can also be obtained with a series of sentences in a paragraph. Apiece of writing in which all the sentences are of a similar length or follow the same grammatical pattern will be dull and lifeless to read. A good writer knows instinctively when to balance along sentence with a short one.

Example 1

In this extract from a short story called The Followers by the Welsh poet Dylan Thomas, different sentence lengths are used to speed up and slow down the narrative:

We ran up the gravel drive, and around the corner of the house, and into the avenue and out onto St Augustus Crescent. The rain roared down to drown the town. There we stopped for breath. We did not speak or look at each other. Then we walked through the rain. At Victoria Corner, we stopped again.

The first sentence conveys a feeling of speed and continuous movement by using, the simple conjunction "and" three times. This contrasts effectively with the short statement: "There we stopped for breath." The slower, interrupted progress of the characters in the rest of the paragraph is conveyed by a series of short sentences.

Example 2

In the following descriptive passage from E. M. Forster's novel A Room with a View, the author alternates between short and long passages:

Miss Bartlett not favouring the scheme, they walked up the hill in a silence which was only broken by the rector naming some fern. On the summit they paused. The sky had grown wilder since he stood there last hour, giving to the land a tragic greatness that is rare in Surrey. Grey clouds were charging across tissues of white, which stretched and shredded and tore slowly, until through their final layers there gleamed a hint of the disappearing blue. Summer was retreating.

Why do you think Forster has placed the two statements "On the summit they paused" and "Summer was retreating" as separate short sentences on their own? Try rewriting the passage punctuating it differently and observe whether the description becomes less effective.

WHAT THE EXAMINER IS LOOKING FOR

You should now be able to identify different types of sentences; understand how punctuation is used to clarify the structure; recognise techniques such as repetition, climax and antithesis; and observe why authors use varied sentence lengths.

REMEMBER: a question on sentence structure does not want you to explain what the writer means. It is asking you to comment on how the sentence is put together.

FOR PRACTICE

For each of the following extracts, answer the question Comment on the sentence structure…
Once you have identified features of the sentence structure, go on to explain what you think the writer achieves by using these techniques. Don't make vague comments like "this is effective" or "the writer uses repetition for emphasis". You must say "this is effective because…" or "the writer uses repetition to emphasise that…”

1. Let every nation know, whether it wishes us well or ill, that we shall pay any price, bear any burden, meet any hardship, support any friend, oppose any foe to assure the survival and success of liberty.

Task 34
2. The second and the third day passed, and still my tormentor came not. Once again I breathed as a free man. The monster, in terror, had fled the premises for ever! I should behold it no more! My happiness was supreme!

Task 35
3. "Had you rather Caesar were living and die all slaves, than that Caesar were dead, to live all free men? As Caesar loved me, I weep for him; as he was fortunate, I rejoice at it; as he was valiant, I honour him; but, as he was ambitious, I slew him."

Task 36
4. If my books had been any worse, I should not have been invited to Hollywood, and if they had been any better, I should not have come.

Task 37
5. I often played in the back courts at Shettleston with Johnny and Joe, one of several pairs of inseparables in my class at Eastbank. We played at tig and jumped from the wash-houses, but it was something different that kept them playing there when we might have been somewhere else. They refused to tell me what it was, but they kept hinting about it, and often with the undertone of dispute. I asked them what the secret was, but the one thing they agreed on was that nobody else could ever know about it. Then Johnny told me when Joe wasn't there. It was a girl.

Task 38
6. Fog everywhere. Fog up the river, where it flows among green airs and meadows; fog down the river, where it rolls defiled among the tiers of shipping, and the waterside pollutions of a great (and dirty) city. Fog on the Essex marshes, fog on the Kentish heights. Fog creeping into the cabooses of collier-brigs; fog lying out on the yards, and hovering in the rigging of great ships; fog drooping on the gunwales of barges and small boats.

Task 39
7. With mother I was beyond reason. I continually criticised her, corrected her and quarrelled with her every day. I even threw her own china at her.

Task 40
8. With this faith we will be able to work together, to pray together, to struggle together, to go to jail together, to climb up for freedom together, knowing that we will be free one day.

Task 41
9. Walter Scott was generous. But he was prudent too. Anxious to secure comfort for his family- he now had four children- he invested his savings in Ballantyne's printing business. Thus he became a partner in a venture which might have been successful but for two factors: Ballantyne's inability to size up a business situation, and Scott's inability to size up Ballantyne.

Task 42
10. In they all came, one after another: some shyly, some boldly, some gracefully, some awkwardly, some pushing, some pulling; in they all came, anyhow and everyhow. Away they all went, twenty couples at once: hands half round and back again the other way; down the middle and up again; round and round in various stages of affectionate grouping; old top couple always turning up in the wrong place; new top couple starting off again, as soon as they got there; all top couples at last and not a bottom one to help them.

Task 43
Checklist for tackling structure questions

* Can you identify the type of sentence: statement, question, exclamation, command, minor sentence?

* Does the writer use rhetorical questions?

* How is punctuation used to divide up the sentence?

* Do you notice anything about the order of the words: inversion? climax? anti-climax?

* Is there an element of balance between different parts of the sentence?

* Does the author vary the lengths of his sentences?

* Is parenthesis used?

VARIETIES OF LANGUAGE

Comment on the word choice of…

Before you can answer individual questions on the language of a passage of writing, you need to establish whether it is written in a formal or an informal style and whether the word choice is literal or figurative. By the end of this section you should have a clear understanding of these terms.

Formal and Informal Language

It is possible to convey the same piece of information in very different styles of language. The list of by-laws for a Tennis Club might state that:

Members may introduce, with the prior approval of a designated Committee member, not more than one visitor at a time, but the names of the introducing member and visitor must be recorded on the Visitors' sheet on the club notice board on each occasion. Failure to do this will result in the withdrawal of this privilege from the member concerned.

On the other hand, if the Club President sees a player disregarding the role, he might say:

If you don't write your names on the notice board, you'll not be allowed to bring your friend again.

The basic meaning is the same in both cases but the language of the first is very formal while the second is informal. What are the differences between the two?

Literal and Figurative Language

Although the Tennis Club rules and the President’s comment differ widely in their degree of formality, both are examples of language being used to convey information in a literal way. This just means that words are being used to mean exactly what they say: their use corresponds to the definitions you would find if you looked them up in a dictionary.

Obviously, most language is used in this sense, but words can also be used in a non-literal way. In everyday conversation we use expressions like these:

She's only trying to wind you up- don't rise to the bait!

Keep practising- maybe you'll be a big star one day!

Here the physical objects ("bait", "star") are not actually the real subject of discussion but are brought in by way of comparison. These words are being used figuratively or metaphorically.

REMEMBER: A simple way of working out whether a word is being used literally or figuratively is to ask whether the thing is actually physically present, or whether it is brought in by way of comparison.

(a) Figures of speech involving comparisons. Simile:

A comparison in which one thing is said to be like something else (A is like B). Laurie Lee uses the following simile to describe how passers-by reacted when he played his violin in the street for the first time:

It was as though the note of the fiddle touched some sub-conscious nerve that had to be answered- like a baby's cry.

The sound of the "note of the fiddle" is the real subject; the "baby's cry" is not actually heard but is brought in as a comparison. A baby's scream cannot be ignored; in the same way, the pedestrians felt compelled to react to the music. Note, however, that not every comparison with the word "like" or ''as'' in it is necessarily a figurative use of language: "The scenery of Ireland is like the Highlands of Scotland" is not really a simile as it is simply a comparison between two similar, literal subjects.

Metaphor: Here the word "like" or ''as'' is missed out in the comparison. The subject is said to be the same as the figurative comparison (A is B). On his travels in Spain, Laurie Lee met an attractive girl who was a fanatical communist. He uses the following metaphor to describe her: Her lovely mouth was a political megaphone.
Again, her mouth is the real subject and the "political megaphone" is brought in as a comparison to emphasise, not just that she talks non-stop about politics, but that she does so in a loud and perhaps aggressive way. Writers sometimes sustain and develop the one comparison over several lines. Here a journalist is discussing the subject of a single European currency:

Europe is an express train heading for monetary union. But a train can come off the rails. Last week we were being urged to take our seats in the dining-car. We should have been just in time for the signalmen's errors in France and Germany. The row on the footplate was set off by the German finance minister…

This technique is known as an extended or sustained metaphor. The initial metaphor of the express train is continued in the sentences which follow by references to other words connected with railways, such as "dining car", "signalman" and "footplate".

Personification: This is a special type of metaphor in which an inanimate object is given human characteristics, moods, reactions and so on. This figure of speech is often used in descriptions of nature, as in Tennyson ' s poem The Lady of Shalott : “The broad stream in his banks complaining…” A river cannot really "complain": the personification is used to indicate that the water seemed noisy, restless and turbulent as if it felt dissatisfied. As these examples would suggest, figurative language is used in literature to help readers picture more clearly the subject being described. Imagery is a general term for any language techniques which paint pictures in words by making comparisons and covers specific figures of speech like simile, metaphor, personification and so on.
WHAT THE EXAMINER IS LOOKING FOR

A previous Higher Interpretation passage was on the subject of burying nuclear waste. Referring to a sentence which read, “How, then, should the rulers of today warn future generations of the filthy brew that they have buried beneath their feet?” Candidates were asked to: “Explain how effective you find the metaphor "filthy brew". 2 marks” In tackling such questions, ask yourself:
* What is being compared to what?

* In what respects are the two similar?

* How does the comparison help you to visualise the subject better?

Here are the steps by which you could arrive at a good answer for the question above:

* A store of nuclear waste is being compared to the disgusting concoction in a witch's cauldron.

* Both are mixtures of unpleasant ingredients which are extremely harmful to man.

* The metaphor helps you appreciate the unpleasant and harmful nature of the waste.

Having clarified these three points in your mind, you can now devise a well-worded answer:

Answer: The metaphor is very effective as "brew" has connotations of a poisonous concoction in a witch's cauldron, made of disgusting ingredients. "Filthy" strengthens the sense of its revolting and disgusting nature. The metaphor helps the reader appreciate the unpleasant and harmful nature of the waste and its potential for having evil consequences for man.

FOR PRACTICE

Remember the above advice. Comment on the effectiveness of the Imagery in the following examples:

1. A house like this became a dinosaur, occupying too much ground and demanding to be fed new sinks and drainpipes and a sea of electricity. Such a house became a fossil, stranded among neighbours long since chopped up into flats and bed-sitting rooms.

Task 44
2. The shipyard cranes have come down again

To drink at the river, turning their long necks

And saying to their reflections on the Clyde,

"How noble we are."

Task 45
3. The gas-mantle putted like a sick man's heart. Dimmed to a bead of light, it made the room mysterious as a chapel. The polished furniture, enriched by darkness, entombed fragments of the firelight that moved like tapers in a tunnel. The brasses glowed like icons.

Task 46
4. But pleasures are like poppies spread:

You seize the flow'r, its bloom is shed;

Or like the snow falls in the river,

A moment white -then melts for ever.

Task 47
5. My instructor, one of Seville's most respected professors of the guitar, was a small, sad man, exquisitely polite and patient. Each day, at the stroke of ten, he knocked softly at my door and entered on tiptoe, as though into a sick room, carrying his guitar-case like a doctor's bag. "How are we today?" he would ask sympathetically, "and how do we proceed?" After an hour's examination, during which he tested all my faulty co-ordinations, he would hand me a page of exercises and bid me take them twice a day.

Task 48
6. Built like a gorilla but less timid. ..

he walks the sidewalk and the

thin tissue over violence.

Task 49
7. At the open window of the great library of Blandings Castle, drooping like a wet sock as was his habit when he had nothing to prop his spine against, the Earl of Emsworth, that amiable and bone-headed peer, stood gazing out over his domain.

Task 50
8. (Here, R.L. Stevenson is describing an attack on an antique shop dealer:) "This, perhaps may suit," observed the dealer and then, as he began to re-arise, Markheim bounded from behind upon his victim. The long, skewer-Like dagger flashed and fell. The dealer struggled like a hen, striking his temple on the shelf, and then tumbled to the floor in a heap…In those poor miserly clothes, in that ungainly attitude, the dealer lay like so much sawdust.

Task 51
9. The rain raced along horizontally, sticking into them like glass splinters till they were wet through.

Task 52
10. Time, the great magician, had wrought much here.

Task 53
(b) Other useful figures of speech and literary terms

There are many other literary techniques which can loosely be classified as figures of speech. This term can include almost any use of language to achieve some kind of special effect beyond the basic function of conveying information. Some of these figures of speech relate more to the sound of the word than to its meaning, which is why such techniques are often to be found in poetry; other figures of speech have to do with exaggeration. It would probably be safe to say that what they all have in common is that the writer's main concern is less with the straightforward literal meaning of the words than with the achievement of a particular effect. The effect might be descriptive, or humorous, or sarcastic, or emphatic, and so on. The following list of definitions will be useful for reference and will help you to answer Close Reading questions like: Comment on the effectiveness of… Comment on the tone of… Although it is not absolutely necessary to know all of these terms, you will find that it is often simpler to identify a technique by its proper name rather than struggling to explain it in another way. For convenience, these terms have been grouped into four categories:

(i) Sound effects

Alliteration: This is usually defined as a series of words in which the same letter is repeated, usually at the beginning of two or more words. However, remember that, as with all literary techniques, the writer must be using it to create a particular effect. Once they have been introduced to the idea of alliteration, students sometimes start to find examples of it everywhere! As there are only 26 letters in the alphabet, it is inevitable that in some sentences there will be some words with the same initial letter:

He carried a box of books up to the storeroom on the top floor of the building.
There are three words beginning with "b" here but all of them are simple nouns and there does not appear to be any particular literary effect intended. However, when the travel writer Patrick Leigh-Fermor, describing a town in Holland, talks about the clip-clop of clogs on the cobblestones the alliteration is clearly deliberate: you can almost hear the rhythmical sound of the wooden shoes on the street.
Onomatopoeia is a name given to words which imitate the sound they are describing and you may have noticed that this figure of speech often works in conjunction with alliteration. As in the above quotation, alliteration helps to create an onomatopoeic effect. This is how D.H. Lawrence describes a snake drinking from a water trough in his poem Snake:

He sipped with his straight mouth,

Softly drank through his straight gums, into his slack long body,

Silently.

The alliteration of the letter "s" (also known as sibilance) creates a "hissing" effect appropriate to a description of a snake.

Pun: a play on words involving words which sound similar but have different meanings. The effect intended is usually a humorous one, although there are plenty of bad jokes that depend on puns!

"Waiter!"

"Yes sir?"

"What's this supposed to be?"

"It's bean soup, sir."

"I don't care what it's been. What is it now?"

(ii) Overstating, understating and talking in circles

Hyperbole is deliberate exaggeration in order to emphasise the point being made- often for a humorous effect. The television presenter Clive James often uses this technique with great skill. He describes Marlon Brando as "Hollywood's number one broody outcast" and says that:

He could order a cheeseburger with fries and make it sound like a challenge to the Establishment.

Litotes is the opposite of hyperbole: deliberate understatement. In My Family and Other Animals, Gerald Durrell writes of his mother:

On Monday morning I found her in the garage being pursued round and round by an irate pelican which she was trying to feed with sardines from a tin. "I'm glad you've come, dear," she panted; "this pelican is a little difficult to handle."

As with so many other figures of speech, hyperbole and litotes are not confined to writing but are often used in everyday conversation:

Isn't there anything to drink? I'm dying of thirst! (Hyperbole)

The teacher wasn't exactly overjoyed when I told her that I'd left my work at home. (Litotes)

Euphemism: is a way of making an unwelcome truth seem less harsh or unpleasant by dressing it up in inoffensive language. Many euphemisms are connected with the subject of death, as when we say that someone has "passed away" rather than "died". In 1948, the novelist Evelyn Waugh wrote a novel called The Loved One which makes fun of American funeral customs, in the course of which he uses many euphemisms such as "leave-taking", "Slumber Room", "Whispering Glades" and "Before Need Provision Arrangements". What might some of these terms refer to?

Euphemisms are equally plentiful in the world of politics. One of the most famous examples came from the 1950s Prime Minister, Sir Anthony Eden, who once said: "We are not at war with Egypt. We are in a state of armed conflict."

Circumlocution: this literally means "to talk round" something- in other words, to state something in a long, roundabout way rather than addressing the subject simply and directly.

(iii) Contrasts, opposites and contradictions

Paradox: a statement which appears to be a contradiction but which, on closer examination, does contain a truth. For example, to preserve the peace, prepare for war seems to be a contradiction, but it is based on the "deterrent" idea that if one side builds up its military strength then the enemy will not dare to attack, and thus peace will be maintained. The oft-quoted comment by Oscar Wilde is an example of paradox:

"Nowadays people know the price of everything, and the value of nothing."

Oxymoron: a condensed form of paradox, in which two opposites are placed side by side to heighten the effect of contrast. Edwin Muir's poem The Horses ends with horses coming to a group of human survivors of a nuclear war and voluntarily allowing themselves to be used to plough the land: the poet describes their action as "free servitude".

Juxtaposition simply means placing side by side. In the above example of oxymoron, it could be said that the two opposites are placed in juxtaposition. A writer might deliberately place two sentences beside each other to highlight the contrast between them.

Dustin Hoffman became famous in the sixties in The Graduate playing a nervous young man who suspected that life in America was stacked against him. In the seventies he became more famous still as an even more nervous, slightly less young man, who knew that life in America was stacked against him.

 (iv) The new, the old and the overused

Neologism: Coining of a new word, usually to describe a recent development or invention for which an appropriate term does not exist. Some modem examples are: microwave oven, filofax, teletext, video-conferencing.

Archaism: Whereas a neologism is a newly-invented word, an archaism denotes a word from the past which is no longer in current use.

Arm thyself lightly, mount to horse, keep thy land, aid thy men, hurtle into

the press. Thou needest not to strike another, neither to be smitten down.

A writer may deliberately try to write in an archaic style in an attempt to recapture the feel of a historical period.

Cliché: an expression which at one time might have been original but has now become overused, such as "in this day and age" or "all part and parcel of”. Well-worn similes, like ''as white as snow" are clichés and should be avoided like the plague (another cliché!).

FOR PRACTICE

Identify which of the above techniques are used in the following extracts. Remember that more than one technique might be used in each case. You should then go on to consider the more difficult question of why the writer has used that technique. What effect is he trying to achieve?
1. We wait, listening to bus tyres on rain say "hush" and "west".

Task 54
2. Ben Battle was a soldier bold,

And used to life's alarms.

A cannonball shot off his legs

So he laid down his arms.

Task 55
3. We come across crowds and confetti, weddings

 With well-wishers, relatives, whimsical bridesmaids.

Task 56
4. The machine sobs through its cycle. The rhythm throbs and changes. Suds drool and slobber in the churn.

Task 57
5. It was a morning of mysterious monotones: black rocks above and a black sea beneath.

Task 58
6. Christmas found me with other fond and foolish girls at the menswear counters shopping for the ties that bind.

Task 59
7. [He] goes off ...leaving behind only books that will not be read and fruitless fruits.

Task 60
8. He started off as an Olympic swimmer who won so many medals he could stay fit just carrying them around.

Task 61
9. Member of Parliament: Is the government still intent on implementing these savage cuts which will strike at the very fabric of our society?

Government Minister: We are carrying out an in-depth examination of current expenditure to see if economies can be made which will ultimately benefit the taxpayer.

Task 62
10. "I have our brochure here setting out our services. Were you thinking of interment or incineration?"

"Pardon me?"

"Buried or burned?"

Task 63
11. "I would speak with you, Sir Minstrel," said the young knight. "If thou dost not find the air of this morning too harsh, heartily do I wish thou wouldst fairly tell me what can have induced thee, being, as thou seemest, a man of sense, to thrust thyself into a wild country like this, at such a time."

Task 64
12. It was a game of two halves. United set out their stall to soak up Rovers' pressure and hit on the break; however, they flirted with disaster and only a crunching tackle by Alan Gough on Marc Laudrup as the latter was about to pull the trigger kept the scores level. Towards the interval, Rovers did score twice through Tommy Shearer, leaving United a mountain to climb and giving themselves a valuable cushion. In the second half it all went pear-shaped for Rovers: Kevin Durie scored two fine goals to throw United a lifeline. United manager, Walter Jansen, was over the moon while his counterpart, Roy McLean, declared himself sick as a parrot. This was British football at its worst.

Task 65
13. Given the nature of the hotel I'd expected the menu to feature items like brown Windsor soup and roast beef and Yorkshire pudding, but of course things have moved on in the hotel trade. The menu now was richly endowed with ten-guinea words that you wouldn't have seen on a menu ten years ago -"noisettes", "tartare", "duxelle", "coulis", "timbale"- and written in a curious inflated language with eccentric capitalizations. I had, and I quote, "Fanned Galia Melon and Cumbrian Air Dried Ham served with a Mixed leaf Salad" followed by "Fillet Steak served with a crushed Black Peppercorn Sauce flamed in Brandy and finished with Cream", which together were nearly as pleasurable to read as to eat. I was greatly taken with this new way of talking and derived considerable pleasure from speaking it to the waiter. I asked him for a lustre of water freshly drawn from the house tap and presented au nature in a cylinder of glass, and when he came round with the bread rolls I entreated him to present me a tongued rondel of blanched wheat oven baked and masked in a poppy-seed coating. I was just getting warmed up to this and about to ask for a fanned lap coverlet, freshly laundered and scented with a delicate hint of Omo, to replace the one that had slipped from my lap and now lay recumbent on the horizontal walking surface anterior to my feet when he handed me a card that said "Sweets Menu" and I realized that we were back in the no-nonsense world of English.

Task 66
TONE

Most people find interpretation questions on tone very difficult to answer– mainly because they don't really understand what is being asked for. Comment on the tone of… 1 mark
Tone does not relate directly to meaning but rather to the way in which something is said. It refers to a particular attitude or feeling conveyed by the writer. Consider a simple question like:

Where have you been?

These words could be spoken in various situations:

* by someone talking to a friend who has recently been on holiday

* by someone talking to a friend who has not been seen for a long time

* by a parent to a teenage son or daughter who arrives home at 4 a.m.
Exactly the same words might be used but they would be said in quite different ways. This is what is meant by tone .
In speech, the tone of voice used would make the speaker's feelings clear. In writing, however, you must look at the word choice to find clues to the feelings or attitude of the author.

Serious or Humorous?

It would be impossible to list every nuance of tone that a writer might use, as there are as many as there are attitudes. But they can be broadly categorised. You must first consider whether the author is being serious or light-hearted about his subject. If he is being light-hearted, the tone may be humorous in a straightforward way, where the author is finding his subject funny and he hopes his reader will too.

A flippant tone is where the author is showing an irreverent attitude to something normally taken seriously. An example is to be found in Philip Larkin's poem Church Going, where the poet enters a church and describes the altar thus: "some brass and stuff, up at the holy end." Here the use of colloquial and informal expressions conveys his lack of respect.

A light-hearted tone will often include informal and conversational language, whereas a serious, respectful tone will use more formal words.

The word conversational itself can describe a tone, particularly a chatty, friendly tone, as if the writer is confiding in a friend. An example is the narrative tone in the opening chapter of Sunset Song by Lewis Grassic Gibbon, where the writer is gossiping to his readers about his characters:

"Chae ...wasn't the quarrelsome kind except when roused, so he was well-liked, though folk laughed at him. But God knows, who is it they don't laugh at?"

An enthusiastic effusive tone might be used in an advertisement to persuade someone to buy something. A list of gushing superlatives would be an example of this.

Irony is the name given to the figure of speech where an author says the opposite of what he really means. This could be purely for humorous effect, but there is often a serious purpose behind irony. An author's feelings can be expressed more forcefully for being inverted in this way.

A tongue-in-cheek tone is a form of irony: the writer will sound serious, but there will be a sense of ridicule behind this. Euphemism is a common feature of this tone. An example might be the expression "tired and emotional" to mean "drunk" which the satirical magazine Private Eye uses to avoid lawsuits from the prominent people whom it exposes.

A satirical tone is an extreme form of irony. Here a writer is funny in a more savage way: he holds a subject up to ridicule in order to attack it. This is the tone adopted by George Orwell in Animal Farm, for example, where he satirised Russian Communists by comparing them to pigs. The satirist's purpose is deeply serious although on the surface he may appear light-hearted.

A serious tone is obviously used for serious purposes, on solemn occasions: a funeral speech, for example. Words such as formal, ponderous or even pompous might be applied.

Focus on Irony

Irony is one of the most common techniques used to convey tone. As was explained above, the most common form of irony is when someone says the opposite of what they really mean. If a friend were to say at the end of the summer holidays, "I can't wait to get back to school!" this would presumably be an example of irony.

A famous example of this kind of irony in literature can be found in Shakespeare's Julius Caesar. After Caesar has been assassinated, his right-hand man, Antony, is permitted by Brutus (one of the leaders of the conspiracy against Caesar) to make a speech to the people of Rome. Brutus allows Antony to do this on condition that he does not criticise the conspirators but Antony cleverly uses irony to make his point, attacking Brutus while apparently praising him:
When that the poor have cried, Caesar hath wept:

Ambition should be made of sterner stuff:

Yet Brutus says he was ambitious;

And Brutus is an honourable man.
FOR PRACTICE
In his novel Little Dorrit, Charles Dickens makes fun of officials and bureaucrats who get tied up in form-filling and generate more and more administrative paper-work. He invents an imaginary government department which has turned the creation of unnecessary "red tape" into an art form and calls it the "Circumlocution Office.” Identify which parts of the following extract are ironic. How can you tell? What effect is produced?

The Circumlocution Office was (as everybody knows without being told) the most important Department under Government. No public business of any kind could possibly be done at any time, without the acquiescence of the Circumlocution Office. If another Gunpowder Plot had been discovered half an hour before the lighting of the match, nobody would have been justified in saving the parliament until there had been half a score of boards, half a bushel of minutes, several sacks of official memoranda, and a family-vault full of ungrammatical correspondence, on the part of the Circumlocution Office. This glorious establishment had been early in the field, when the one sublime principle involving the difficult art of governing a country, was first distinctly revealed to statesmen. It had been foremost to study that bright revelation, and carry its shining influence through the whole of the official proceedings. Whatever was required to be done, the Circumlocution Office was beforehand with all the public departments in the art of perceiving- HOW NOT TO DO IT.

Through this delicate perception, through the tact with which it invariably seized it, and through the genius with which it always acted on it, the Circumlocution Office had risen to overtop all the public departments…

Task 67
Emotive Language

For serious purposes, an emotive tone is often used. As the name implies, this aims at stirring up emotions in the reader, by shocking, angering or disturbing him. This is done by using words or expressions expressing extreme emotions. This example was written by a sports journalist criticising the tension at a Rangers/Celtic football match:

Nowhere else on the planet do footballers perform in front of vast crowds so full of bile, hatred and bigotry. I have yet to find another place on the planet where a sporting occasion includes a ritual singing of some ditty celebrating a distant battle which took place 307 years ago.

Here the writer uses repetition, and hyperbole: "on the planet"; he uses words expressing extremes: "vast", and strong emotions: "bile, hatred, bigotry". He uses so called "loaded" words: for example, "some ditty" implies a sense of contempt. Rhetorical questions and exclamations are frequently used in emotive writing, as are vivid similes and metaphors.

FOR PRACTICE

In the following extracts, pick out words and phrases which contribute to the tone. Say what the tone is and explain how the language chosen conveys it. Comment on any features of the language which reinforce the tone, such as euphemism, oxymoron, hyperbole, unusual juxtapositions, emotive language and so on.

* Remember! A question on tone is asking you what the writer's choice of words reveals about his feelings or his attitude to his subject.
1. Hulk goes into action against the heavies, flinging them about in slow motion. Like Bionic Woman, Six Million Dollar Man and Wonder Woman, Hulk does his action numbers at glacial speed. Emitting slow roars of rage, Hulk runs very slowly towards the enemy, who slowly attempt to make their escape. But no matter how slowly they run, Hulk runs more slowly. Slowly he picks them up, gradually bangs their heads together, and with a supreme burst of lethargy throws them through the side of a building. Hardly have the bricks floated to the ground before Hulk is changing back into spindly David Banner, with a sad cello weeping on the sound track. One thinks of Frankenstein's monster or the Hunchback of Notre Dame. One thinks of King Kong. One thinks one is being had. Why can't the soft twit cut the soul-searching and just enjoy his ability to swell up and clobber the foe? But David is in quest of "a way to control the raging spirit that dwells within him." Since the series could hardly continue if he finds it, presumably he will be a long time on the trail.

Task 68
2. Conditions varied from the miserable child-of-all-work, sleeping on a sack under the stairs, in bond@ge for a few coppers a week and her wretched keep, to the great magnate's house steward, a prosperous member of the middle class.

Task 69
3. At present the Scottish countryside fulfils a variety of functions. It is a "factory" for the important and basic production industries of farming and forestry. It provides a home for a large population of birds and animals and for the plants and insects that they depend upon. And it serves as a recreational resource for growing numbers of people.

But will the countryside always be able to satisfy all these- and many other- different needs? What about the effects of "progress" in the shape of new motorways, provisions for tourists, industrial demands such as the oil-related developments and so on? How much longer can all the needs continue to be accommodated side by side in the Scottish countryside or are there some things that just cannot go together? (Comment on the second paragraph only.)

Task 70
4. In this extract, James Herriot, author of the "Vet" books, has found a dog which had been abandoned from a car.
So that was it. He had been dumped. Some time ago the humans he had loved and trusted had opened their car door, hurled him out into an unknown world and driven merrily away. I began to feel sick- physically sick- and a murderous rage flowed through me. Had they laughed, I wondered, these people at the idea of the bewildered little creature toiling vainly behind them?

Task 71
5. There was a man at Folkstone; I used to meet him on the Lees. He proposed one evening we should go for a long bicycle ride together on the following day and I agreed. He said: "That's a good-looking machine of yours. How does it run?" "Oh, like most of them," I answered; "easily enough in the morning; goes a little stiffly after lunch." He caught hold of it by the front wheel and the fork, and shook it violently. I said, "Don't do that; you'll hurt it." I did not see why he should shake it; it had not done anything to him. Besides if it wanted shaking, I was the proper person to shake it. I felt much as I should had he started whacking my dog. He said, "This front wheel wobbles." I said, "It doesn't; if you don't wobble it." It didn't wobble, as a matter of fact- nothing worth calling a wobble.

Task 72
6.)In this extract George Orwell, then a policeman in Burma, is being pressured by natives anxious for the sight of blood to kill an elephant which had turned wild.) They had not shown much interest in the elephant when he was merely ravaging their homes, but it was different now that he was going to be shot. It was a bit of fun to them.

Task 73
7. Miller leaned forward and began to talk. "I've listened to you and your twisted mouthings till I'm sick to my guts. What you did sickened and revolted the whole of civilised mankind and left my generation a heritage of shame to live down that's going to take us all the rest of our lives."

Task 74
8. "It is clearly a reference to the words in a page of some book. Until I am told which page and which book I am powerless."

"Then why has he not indicated the book?"

"Your native shrewdness, my dear Watson, that innate cunning that is the delight of your friends, would surely prevent you from enclosing cipher and message in the same envelope."

Task 75
9. They were the daughters of a spry, hard-working little washerwoman, who went about from house to house by the day. This was awful enough. But where was Mr Kelvey? Nobody knew for certain. But everybody said he was in prison. So they were the daughters of a washerwoman and a gaolbird. Very nice company for other people's children!

Task 76
10. Foreword. To Anthony Pookworthy, Esq., A.B.S., L.L.R.

It is with something more than the natural deference of a tyro at the loveliest, most arduous and perverse of the arts in the presence of a master-craftsman that I lay this book before you. As you know, I have spent some ten years of my creative life in the meaningless and vulgar bustle of newspaper offices. God alone knows what the effect has been on my output of pure literature. I dare not think too much about it -even now. The life of the journalist is poor, nasty, brutish and short. So is his style. You, who are so adept at the lovely polishing of every grave and lucent phrase, will realize the magnitude of the task which confronted me when I found, after spending ten years as a journalist, learning to say exactly what I meant in short sentences, that I must learn, if I was to achieve Literature and favourable reviews, to write as though I were not quite sure about what I meant but was jolly well going to say something all the same in sentences as long as possible. It is only because I have in mind all those thousands of persons, not unlike myself, who work in the vulgar and meaningless bustle of offices, shops and homes, and who are not always sure whether a sentence is Literature or whether it is just sheer flapdoodle, that I have adopted the method perfected by the late Herr Baedeker, and firmly marked what I consider the finer passages with one, two or three stars. In such a manner did the good man deal with cathedrals, hotels and paintings by men of genius. There seems no reason why it should not be applied to passages in novels. It ought to help the reviewers, too.

Task 77
FOR FURTHER PRACTICE

Comment on the authors' use of sentence structure in the following pieces of writing and consider their purpose in the techniques they have chosen. You could also comment on any other striking features of style such as word choice or imagery.

1. In the following extract, the character is extremely dissatisfied and bored with life.

The flat crouched around him, watching like a depressed relation, waiting for him to take some action. He drew the curtains and switched on the lamp and things looked marginally better. He took The Times from his coat pocket and tossed it on the table. Pulled off his coat and flung it across a chair. He went into the kitchen and poured a strong whisky and filled the glass with ice from the fridge. He went back to the sitting room and sat down on the sofa and opened the paper.

Task 78
2. At evening, sitting on this terrace,

When the sun from the west, beyond Pisa, beyond the mountains of Carrara

Departs, and the world is taken by surprise…

Look up, and you see things flying

Between the day and the night.

Task 79
3. In the following extract two sisters have gone down to a creek for a picnic. When they return home they find that one of the sisters has lost a valuable brooch borrowed from her mother without permission, and so they must carefully retrace their exact steps.

Back we went, searching the bush on which the meadow lark had sung, following our faint trail through the waving grass, re-finding the places where the violets were thickest. Down we went on our hands and knees, pushing aside the slim, cool grass with edges that cut the fingers.

Task 80
4. The court was told that Miss Martin had not been at home on the Saturday evening. It was alleged that the accused had entered her house and waited there for her to return. He was said to have threatened her with a knife when she opened the door and forced her to reveal where the safe was. Money and jewellery to the value of five thousand pounds were handed over by Miss Martin who was then tied to a chair. The alarm was raised at midnight, when the friend with whom she had spent the evening telephoned and received no reply.

Task 81
5. In a public lavatory, with the door locked, Felicia feels her way through the belongings in the heavier of her carrier bags, to the jersey in which she has secreted the greater part of her money. She has two pounds and seventy-three pence left in the purse in her handbag. But the sleeves of the jersey are empty and, thinking she has made a mistake, she searches the other bag. Since it yields nothing either, she returns to the first one. In a panic she takes everything out of both, littering the floor of the cubicle, unfolding the navy-blue jersey and shaking out all the other clothes. The money is not there.

Task 82
6. Capri is essentially a fairy tale, a dream lost in the extraordinary azure of an incredible sea, in the boundless panoramas which embrace other precious tesserae of that wonderful mosaic which is the Neapolitan and Salerno coast, between Capo Miseno and Amalfi. Everything which can be perceived by the senses finds its greatest elevation on this island; from the light, sublime complement and refined facets of colour which allow one to read, as in an open book, the endless wonders of the place; from the perfume of the flowers which constitutes another jewel of the island and the vegetation which is a mixture of Mediterranean aspects and more precisely tropical ones: from the strong salt- laden breezes of a sea which is the very life of the island; from the disturbing voice of silence, broken only by the piercing cry of the seagulls and the breaking of the waves on the steep and precipitous rocks; from the possibility of touching with one's own hands the ancient traces of an illustrious and fascinating history, together with numerous remains of a past which represents the most authentic cultural matrix of the place.

Task 83
Task 84
Full Practice Close Reading
The Status of Women
In the following passage, Maggie Craig argues that the place of women in Scottish history has been neglected or distorted.

PASSAGE 1

We might all be Jock Tamson's bairns, but from the reading of much Scottish history you'd never guess that Jock and his wife had daughters as well as sons. Even modern writers -who should, one would think, know better -manage to convey the impression that generations of Scotsmen produced further generations of the same without recourse to the female sex at all.

The romanticisers do give us the standard heroines: Mary Queen of Scots, Jenny Geddes and, of course, Flora MacDonald. There she stands in front of Inverness Castle, her faithful dog by her side, shading her eyes as she looks in the direction of Skye.

She's also conveniently silent, like most women in Scottish history, gagged not so much by the restrictions of their own times as by the wilful blindness of subsequent historians.

Other than icons like Flora, Scotswomen appear in histories in strictly delineated areas: women in the labour force, sexuality, witchcraft -a sort of bolt-on accessory to male history. Even the significant works which have appeared in recent years, some of which even have a special chapter devoted to women, tend to ghettoise them in these same spheres of activity.

Sorry, lassies, say the historians, but you've got to face facts -that's where you were -in menial jobs, contributing to the illegitimacy rate in Ayrshire or Aberdeen -we've got a nice graph on that one -or being burned at the stake in front of Edinburgh Castle. The rest of you were at home stirring the porridge. Not much to write about there.

This is just not the full picture. The smallest amount of digging will turn up many Scotswomen over the centuries involved in many different areas of life. We can go right back to Pictish society, run on a matriarchal system of descent. We can look at women like Isobel, Countess of Fife, who set the crown on Robert the Bruce's head and suffered dearly as a result. What about the female Covenanting martyrs whose stories still need to be investigated?

What about Anne Leith who went out to Culloden with two other women on the afternoon of the battle to do what they could for the wounded and the dying and who stayed in Inverness afterwards, badgering the authorities to give the Jacobite prisoners better treatment? What about Anne McKay, who helped a young officer escape from Inverness and who suffered physical maltreatment as a result, her teenage son being beaten to death by the redcoats in reprisal?

Why has no- one erected a statue to these women or the many others like them? Why do we not see their pictures on shortbread tin lids? The information which tells their stories is there -in original documents in libraries and archives throughout the country.

Our history matters. Only a country which knows where it has been can work out where it is going. The historian, constantly aware of his or her own prejudices and cultural conditioning, should strive to see the whole picture, from as many points of view as possible. We have moved a long way from the belief that history is about only the great and the powerful. Women's history is part of people's history too -the story of all the bairns of Adam. And, of course, Eve, too.

The following passage is an abridged version of part of a speech delivered by Hillary Clinton to the United Nations Fourth World Conference on Women in Beijing, China, September 1995.

PASSAGE 2

This conference is truly a celebration -a celebration of the contributions women make in every aspect of life: in the home, on the job, in their communities, as mothers, wives, sisters, daughters, learners, workers, citizens and leaders.

It is also a coming together, much the way women come together every day in every country. We come together in fields and in factories. In village markets and supermarkets, in living rooms and board rooms. Whether it is while playing with our children in the park, or washing clothes in a river, or taking a break at the office water cooler, we come together and talk about our aspirations and concerns. And time and again, our talk turns to our children and our families. However different we may be, there is far more that unites us than divides us. We share a common future. And we are here to find common ground so that we may help bring new dignity and respect to women and girls all over the world -and in so doing, bring new strength and stability to families as well.

What we are learning is that if women are healthy and educated, their families will flourish. If women are free from violence, their families will flourish. If women have a chance to work and earn as full and equal partners in society, their families will flourish. And when families flourish, communities and nations will flourish. That is why every woman, every man, every child, every family and every nation on our planet has a stake in the discussion that takes place here. At this very moment, as we sit here, women around the world are giving birth, raising children, cooking meals, washing clothes, cleaning houses, planting crops, working on assembly lines, running companies and running countries.

Women also are dying from diseases that should have been prevented or treated; they are watching their children succumb to malnutrition caused by poverty and economic deprivation; they are being denied the right to go to school by their own fathers and brothers; they are being forced into prostitution, and they are being barred from the bank lending office and banned from the ballot box. Those of us who have the opportunity to be here have the responsibility to speak for those who could not.

If there is one message that echoes forth from this conference, it is that human rights are women's rights -and women 's rights are human rights. Let us not forget that among those rights are the right to speak freely -and the right to be heard.

Families rely on mothers and wives for emotional support and care; families rely on women for labour in the home; and increasingly, families rely on women for income needed to raise healthy children and care for other relatives. As long as discrimination and inequities remain so commonplace around the world- as long as girls and women are valued less, fed less, fed last, overworked, underpaid, not schooled and subjected to violence in and out of their homes- the potential of the human family to create a peaceful, prosperous world will not be realised.

QUESTIONS ON PASSAGE ONE

 Mark

(a) "Bolt-on accessory"; "ghettoise" (para 4).

What idea is common to both of these images? Comment in detail on the effectiveness of one of them.

 3
(b) By referring to the author's word choice, comment on the contrast in style and tone

 4
between paragraphs four and five

(c) Comment on the tone of "Sorry lassies, say the historians, but you've got to face facts" (para 5)

 2 (d) Explain how the sentence "This is just not the full picture" (para 6) provides a linking function in the argument.
 2
(e} Comment on the sentence structure of lines para 7 ("What about… reprisal").

 2
(f) Explain how the examples of Anne Leith and Anne McKay contribute to the author's argument.

 2
(g) The last paragraph contains some observations on the historian's method.

(i) What does the author believe that historians should aim to do?

 1
(ii) What two factors might hold the historians back in achieving this aim?

 2

QUESTIONS ON PASSAGE TWO
(h) Explain the use of two features of the punctuation in the opening sentence.

 2
(i)

(i) What is the single main contrast suggested between the various locations listed in the first half of paragraph 2? 2
(ii) How does the sentence structure reinforce this contrast?

 2
(j) Look again at the last sentence in paragraph 3 ("At this very moment…running countries").

Comment on the order in which the various examples are arranged.

 2

(k) Look at paragraph 4. In your own words, summarise the problems faced by women in some parts of the world.
 3
(l) Hillary Clinton sums up her message as "human rights are women's rights - and women's rights are human rights." (paragraph 5). With reference to the text, give an example of how the speech argues that an improvement in the

status of women would benefit the rest of society.

 2
(m) In your own words, explain three ways in which families rely on women (final paragraph).

 2
QUESTIONS ON BOTH PASSAGES

 Marks

(n) What similarities do you notice between the role of women in history considered in passage one, and the status of women as outlined in passage two?

 3
(o) Examine the various methods used by each writer to persuade the reader. Which do you consider more successful? Why?

 4
 Total 40 marks

