[image: image1.png]CITY COUNCIL

Glasgow City Council
Close Reading for Higher English
Unit Outline

Part One: Reading Strategies
· Reading Method

· Commonly asked Questions

· Developing your reading skills

· Annotating the text

· Following the passage

Part Two: Types of Questions

· Understanding

· Analysis

· Evaluation

How to answer the questions?

Part Three: “Judy Garland” Passage
Part One – Reading Strategies
The Reading Method

Reading and understanding the passages in Higher English can be very demanding.

It is important to develop your reading skills throughout the year in order to be able to answer the questions.

It can be helpful if you have a “precise” way of approaching the reading of the passages and the questions.

Ask yourself the following questions:

· Have you ever read the passage the first time and when you have finished still wondered what you have just read?

· Have you rushed through the reading and then in panic “jumped” on to the questions?

· Did this kind of reading approach help you to understand the passage?

· Do you read the passage through twice?

· Do you know what you are looking for as you read the passage?

Very often you are given good advice like:

· “read the passage twice”

· “read the passage carefully”

· “concentrate as you read the passage”

· “highlight important parts of the passage as you read”

Whilst this advice is obviously helpful, it might help some students to have a more detailed and precise course of action to follow.

You should try to follow the method, for the variety of passages that you read as you prepare for your examinations. This should help you to become familiar with the demands of the close reading paper.

The Reading Method (cont.)
Below is a reading method which may help you to develop your awareness of the passage and the writer’s techniques.
If you apply the reading method r it may help you deepen your understanding of the techniques and structures that writers use.

The examination lasts for 1 hour and 45 minutes. It is important to analyse the passages in detail but also without wasting time.
The Reading Method
1. Read the blurb - usually in italics at the top of the page
It usually tells you what the topic of the passage will be about, who wrote it and where the passage comes from.

2. Read the title of the passage.

3. Read the first few paragraphs slowly and carefully. Annotate-pick out features as you read!
4. Now read the conclusion!

This helps to put the passage in context.

You will also be asked questions about these paragraphs so it makes sense to highlight them for yourself in your reading.

5. Next read the first sentence of each paragraph. (Pay attention to “signal words”! –see later!)
 The topic sentence will normally be important! The sentence may be a linking sentence!
6. Read the questions for the first passage.

· It might also be useful to underline the key words of each question especially when you are preparing throughout the course of the year.

· Sometimes the questions contain important information about the passage or the techniques used.

· It also helps to focus on what you need to know.

· By this stage you should have formed a clear idea about the content of the passage.

7. Now read the passage as a whole through once quickly.

##There are of course many reading strategies but this method should help you to pick up on the most important aspects of the passages.
Commonly Asked Questions!
Before we begin looking at close reading in detail it might be useful to answer some of the frequently asked questions about Close Reading at Higher.

What will the passages be about in the examination?

The answer is no-one knows but the passages will present the viewpoints of two writers/journalists on a topic!

What kind of articles/passages will we be expected to read?

The passages are usually “discursive”!
This means the articles present ideas, opinions or points of view on a particular topic.

The passages are not usually extracts from fiction – they are not usually extracts taken from a novel.
Therefore they are quite different from the passages normally used at Standard Grade.
· In 2001the passages were about: “Mohammad Ali”
· In 2002 the passages were about music: “The Dark Ages”
· In 2003 the passages were about: “Immigration”
· In 2004 the passages were about: “Paranoid Parents”.
· In 2005 the passages were about: “Meteoroids”
· In 2006 the passages were about obesity/diet – “The Shape of Things to Come”
· In 2007 the passages were about: “ Libraries”
· In 2008 the passages were about the “Countryside Debate”
Where do the articles/passages come from?

The passages are usually taken from articles in newspapers (the quality broadsheets).

The articles are usually written by journalists.

Often the passage will specify that it has been taken from: “The Glasgow Herald”, “The Guardian” or “The Times” or “The Economist”.

Obviously if you are not familiar with this kind of writing you will be at a disadvantage.

Therefore it makes sense to read articles and study them throughout the year.

Over time you should become more familiar with the style and techniques and structures in these type of articles and it should help you in your examination.

· Remember that the journalist who writes the passage is highly skilled.

Every word, sentence, image, and punctuation mark is designed to present their ideas to the reader.
· The writer will adopt a tone, stance or viewpoint and present ideas, opinions and arguments to the reader.
Should I use the past papers to study?
Yes. Try to identify the questions that you are not confident about and work on specific questions in your study of the past papers.
What if I do not know the meaning of a word in the passage?

There may be words that you do not recognise. Do not worry.

You do not need to know all the words in the paper to do well.

You could try to:

· Read the context and try to understand /guess what the word might mean

· Look at the root of the word. (prefixes and suffixes can give you a clue!)
Should I read the passage twice?

This advice is common.
Read the passage twice if you wish but the most important thing is to analyse the ideas and language of the passage.

(See the reading method for ideas!)

Should I read both passages in the examination and then answer the questions?

No.
Read passage one and then answer the questions.
Then read passage two and answer the questions.
How can I improve my reading skills?
· Read the daily quality newspapers (broadsheets) and Sunday newspapers

(“The Glasgow Herald”, “The Scotsman”, “The Times”, “Scotland on Sunday”, “The Guardian”, etc.)
· Become familiar with the style of writing in quality newspapers
· Analyse the techniques in at least two/three articles each week

· Practise answering questions and familiarise yourself with the types of questions you will be asked
· Identify the types of questions that you find difficult in the past papers
· Memorise the method for answering specific types of question

Note:

It is important to develop your reading ability through practice in reading and analysing sophisticated articles throughout the year in preparation for your examination.

Developing Your Reading Skills
Your approach towards higher close reading should be systematic and thorough.

Reading the Introduction

The introduction of any passage is important. You will be asked about the introduction of the passage!!!
· Read the opening paragraphs of the passage slowly and carefully.
· This is essential to understand the opening ideas in the passage.
· Do not rush your reading of this section.
· You will normally be asked questions about this part of the paper.
· Try to annotate as you read highlighting key words /ideas, etc
If you study the past papers you will find that questions are often set on how the writer introduces the topic of the passage!
· The writer will try to grab your attention!

· The writer will use devices to do this. (Look for language techniques!)
· The writer may express a viewpoint / ask the reader to agree with his/her viewpoint
· Look for key words as you read.

Look at the introductions to the following passages which hep to illustrate the importance of reading the introduction carefully. For example look at the 2003 paper.
In 2003 the passages were about: “Immigration”.

· the first passage opens by describing the diverse nationalities and the impact of these people on the culture of Glasgow – it describes the impact of immigrants from 1831 to the present day. The key words include: diverse, enriched, vibrant, integral, prospered, beneficial, -which suggest the writer’s view that immigrants have had appositive affect on our society.
The writer uses this initial idea to contrast our current attitude towards immigration which can appear hostile and negative – if we analysed the media and the comments of some politicians.
· the second passage opens by describing the staff at the Refugees Council – by looking at our attitudes to refugees in the past – and criticises the tabloid newspapers attitude towards immigration
The key words include: rabid intolerance, peddling incorrect information, plain wrong, misleading etc.-which suggest the writer’s view that the tabloid newspapers have had a negative attitude in stereotyping immigrants.
Reading: “Following the Passage”
1. The writer presents a series of ideas in the passage.
Try to follow the “argument” of the passage.

The term “argument” here just means the points the writer is trying to make.

2. Read the first sentence of each paragraph carefully.
These topic sentences can help you to see the points the writer is making.

3. Pay attention to the beginning and the endings of paragraphs as you may find the paragraphs are linked.
(Look carefully at the linking sentences!)

4. Pay attention to sentence structures.
If the writer used the construction firstly, secondly, thirdly, finally – you can see that four points are being made.

(The last point is usually the most important!)

Look for words repeated at the beginning of a sentence

Look for a phrase that changes the meaning of the sentence.

5. Look carefully for words/phrases that mark a change in the writer’s ideas.
· but, therefore, additionally, alternatively, so, yet, and, as a result, in conclusion, etc.

 (You could call these: “signal words”.)

6. Read the concluding paragraphs of the passage.
As the last section will be the writer’s final thoughts/conclusion then we as readers must pay attention. The writer may end the passage in a particular way.

Very often a writer will conclude with an anecdote or analogy or comparison or a thought, etc, which will highlight the writer’s viewpoint or argument.

Notes

You can develop your reading skills in this area through practice. Following the writer’s ideas and points can become easier if you read a variety of passages.

Reading some articles in the quality Sunday newspapers and identifying the points above can be invaluable.

Reading Skills

Annotating the Text

As you read the passages in preparation for your examination it is useful to highlight/underline/annotate the key words or techniques as you read.

If you annotate the passage as you read it helps you to understand the language and ideas of the passage.

· Look for key words (anchor words) punctuation – imagery /metaphoric language or sentence structures as you read.

Read the following paragraph.

Perfection! It is an elusive thing – like trying to catch the wind or finding the secret elixir of eternal youth or finding that pot of gold at the end of that rainbow. We are bombarded with images of the perfect shape, the perfect home, the perfect garden, the perfect trainers, perfect skin. As television advertisements pummel this imperfect being into submission and a state of anxiety, I am too weak to survive the daily onslaught of smiles from whitened teeth and perfect homes where no real people live. I am no longer allowed to be: I must do! I look in the mirror (no longer able to blame the reflection) I tidy up the mess and cut the lawn (after my jog in my brand spanking new trainers) and late at night I am applying a moisturiser where soap and water used to do. I am striving to become perfect – to fit the mould, to be able to hold my head high, to look my neighbours in the eye – to conform to the blueprint – to buy into the new vision - the new dream of what could be.
1. What is the tone of the paragraph?

2. What images are used?

3. What sentence structure features can you identify?

4. What were the key words/ideas in your opinion?

5. What is the main point of the paragraph?

Notes

· The first stage at Higher when you are reading passages is to notice what the writer was doing in the passage.
This is sometimes referred to as identifying the features and techniques of the passage.

· What did you notice when you read this paragraph?

· On the next page you will find some of the features highlighted for you.

Look at the annotation of this paragraph!
We will look at one sentence at a time!
This exercise is designed to show you some of the common techniques used by journalists in presenting ideas to the reader.

Perfection!
(Why does the writer begin with a single word and an explanation mark? Does it make the introduction more dramatic? Does it catch the readers attention?)
It is an elusive thing –like trying to catch the wind or finding the secret elixir of eternal youth or finding that pot of gold at the end of that rainbow.
(The writer uses metaphoric language to explain his ideas about perfection: Secret elixir/pot of gold, etc. What does the writer suggest by using these ideas?)

We are bombarded with images of the perfect shape, the perfect home, the perfect garden, the perfect trainers, perfect skin.
(The writer uses the word “bombarded” to present an image. Why does the writer repeat perfect? The writer also uses a list. Can you explain why?)

As television advertisements pummel this imperfect being into submission and a state of anxiety, I am too weak to survive the daily onslaught of smiles from whitened teeth and perfect homes where no real people live.
(The writer uses words here as group pummel, onslaught, submission, onslaught etc. to create another idea/image – an attack? wrestling?)

I am no longer allowed to be; I must do!
(The writer uses the structure of the sentence to make his point clear. What does the writer mean? Did you notice the semi-colon?)

I look in the mirror (no longer able to blame the reflection) I tidy up the mess and cut the lawn (after my jog in my brand spanking new trainers) and late at night I am applying a moisturiser where soap and water used to do.
(The writer uses brackets. (This is called parenthesis.) Why did the writer do this? Does it help you to understand the tone of the writer?
I am striving to become perfect – to fit the mould, to be able to hold my head high, to look my neighbours in the eye – to conform to the blueprint – to buy into the new vision - the new dream of what could be.
((The writer uses brackets/parenthesis. The writer uses a list. Why did the writer do this? Does it help you to understand the ideas of the writer?)
Note: Look at the range of features in one paragraph > word choice, imagery, connotation, tone, punctuation/parenthesis, etc.
Part Two: Types of Questions Understanding (U)
Not only do you have to read the passages in detail, you must read and answer the questions precisely also.

Understanding Questions (U)

Understanding questions are identified for you as “U”.

The questions are expressed in many different ways.

You will be asked to identify the writer’s ideas and explain the points that are being made.

· In 2006 in the SQA Examination -24 marks were available for understanding questions.
The key skills for understanding question are:

1. Reading the appropriate lines (skim reading)
2. Thinking and understanding what they mean

3. Precisely identifying the information needed for the answer

4. Explaining the answer simply and accurately

5. Using your own words to explain the writer’s ideas (paraphrasing)

Look below at how the questions might be worded.

· Identify – Question 5 2006 and 9 2006
· Summarise -6 b 2006
· What was - 6 a 2006
· What evidence – 3 b 2006

· Why according to the writer – 3 a 2006

· Explain briefly - Question 1a 2006
· Briefly state –Question 13 a 2006

· Explain in your own words -11 b 2006
· How does the writer go on to explain – Question 2 2006

· How does the writer demonstrate – 8 a 2006

How does the context help you to understand the meaning of … Question 12 (2005)
How to Answer Understanding Questions?
1. You should try to answer the questions using your own words as far as possible.

2. Pay close attention to the line reference in the question.
3. Try to be precise in your answer.
4. If you are asked for 3 reasons for example – number them 1, 2, 3.
This makes it easy to organise your answer and it makes your answer clear to the examiner.
If you write your answer in a paragraph the examiner has to search for the answer. Number the points you make in your answer to make it clearer!!
5. Look for prompts which may suggest where you will find the answer.
· Words/phrases like but, therefore, as a result, are used by the writer to draw your attention to a point.

· Look for key phrases “the most important reason…..” etc.

· Pay attention to topic sentences – usually at the beginning of each paragraph.
· Look to see if the topic sentences provide a link between paragraphs

6. Summary Question

You may be asked to provide a summary of the writer’s ideas.
You will normally be asked to look at various paragraphs.

Look at the main idea in each paragraph and then how it is developed.
The “Context” Question (U)
The “context question” is a specific type of understanding question.

In the context question you will be asked to explain how you worked out the meaning of a word or phrase from the passage.

You should normally quote as part of your answer for this question.

In this question you are asked about the meaning of a particular word or phrase.

You are asked to look at the “context” and explain how it helped you to understand the word or phrase.

N.B. “Context” simply means where the word appears and the words that surround it and how this helps in understanding the meaning of the word/ideas.

Look at the words before and after the word to place it in its context.
Look at the paragraph/sentence where the word or phrase appears and see if other words or phrases can be connected with the word or phrase you have to explain.

The Method
Look at the sentence where the word or phrase appears.

Pick out a word or phrase that helps you to understand the context.

Look at the sentence preceding the word and then the sentence following to help you.

Try to look: “backwards and forwards” at the words surrounding the word or phrase you have to explain.

There are 3 basic things to do in a context question:
1. Pick out and quote other words or phrases from the “context”.
2. Explain what the link is between the word/phrase and the quotation you have chosen.
3. Explain the meaning of the word or phrase you were asked to define.

Look at the examples below.

Context Question Examples
Example 1
He was astute in his application of the law. He thought about cases thoroughly and based his ruling on the facts of the case and years of experience and accrued wisdom. The judge was articulate in informing the jury, clearly and confidently outlining the procedure of the case. The lawyer looked askance at the judge, unable to comprehend his decision. He was incredulous at the result and questioned the judge critically.

How does the context help you to understand the meaning of the following words?

· astute

· articulate

· askance

Example 2

The climb to the top of the mountain was arduous. Some stragglers were exhausted and unable to reach the summit. Even the experienced climbers were tired out due to the difficulty of the terrain.

Undaunted some of the group pressed on in their desire to reach the top, determined to succeed. Their unrelenting drive was a shining example to the others as they forced themselves to endure the feelings of pain and exhaustion.

How does the context help you to understand the meaning of the following words?

· arduous

· undaunted

· unrelenting

You could also look at examples from past papers.
	
	2001
	2002
	2003
	2004
	2005
	2006
	2007

	Types of Questions
	Ali

	Dark Ages
	Immigration
	Paranoid Parents
	Meteoroids
	Obesity
	Libraries

	Context

	
	Q7
	Q1a
	Q1, Q10b
	Q12
	
	

Part Two: Types of Questions Analysis Questions (A)

Introduction

Analysis questions ask you to look at the features of language used by the writer.

Writers use: words, images, sentence structures, tone, parenthesis, puns, analogies, anecdotes, etc, to present their ideas.

In order to be successful in answering analysis questions it is essential that you study the types of questions you will be asked.
The most common questions have been categorised below. Study the methods for answering and the exemplars which should help you to answer the analysis questions correctly.

In this section you will look at the following types of questions
1. Word Choice

2. Imagery

3. Sentence Structure

4. Tone

5. Language

*You may also be asked some more general questions on language.

· How does the writer make the introduction dramatic?

· How does the writer make the ending of the passage effective?
The “Word Choice” Question

In this type of question you will be asked to explain the effect of the word(s) chosen by the writer.

· The word(s) might imply or suggest something: (connotation).
 ## This is extremely important ##

· The words may have a particular tone (critical, questioning, angry, ironic, humorous, etc.)

· The words may create a comparison: (simile, metaphor, extended metaphor)

· Words may be used to indicate a contrast.
· The effect might be to create a sound using alliteration or onomatopoeia.

· Words may be used to create an image for the reader.

Word Choice Questions

You will be asked to look at individual words, phrases or “word groups” and identify why they were used by the writer and what effect they had in the passage.

Think about the following list:

1. Connotation/Meaning: (usually implied/suggested meaning – i.e. connotation)
Writers choose words for a particular effect.

Words can suggest or imply something.

Look at this simple example.

“The policeman strolled into the house.”

The writer has chosen the word “strolled”. This is the key word.

The writer could have used the words: “walked, marched stormed or charged.”
Why did the writer choose the word “strolled”?

The writer is suggesting he is relaxed, happy, not in a hurry, etc.
The word “strolled” suggests the policeman’s mood.
This is a very simple example of connotation.
2. Nuance: a subtle difference or very slight difference in meaning, feeling or tone,
What is the difference between the following two phrases:

“I do not like you” and “I loathe you”.

The strength of feeling and meaning in the two phrases is slightly different.

3. Tone: the way in which something is written / spoken

The tone of the writer indicates the attitude and feelings of the writer towards a topic
· Look at the categories of tone listed below.
They may help you in identifying the writer’s tone.

Tone Category 1: Personal

Writers may a dopy a personal tone but there are many shades of this.

nostalgic, disappointed, reflective, sad, angry

Tone Category 2: Critical

Writers may adopt a critical tone but there are many variations of this.

mocking, sarcastic, ironic, derogatory, scornful, hectoring, didactic

Tone Category 3: Humourous
Writers may adopt a humorous tone but there are many variations of this.

light-hearted, gently mocking, comic,

4. Sound: onomatopoeia, alliteration, soft / harsh sounding
The writer may use “sound “ words :at Higher the words will normally create an image.
5. Emotive words: words design to affect the emotions of the reader

6. Effect: create humour, ridicule, shock, arouse sympathy, persuade, create an image, etc.

N.B. Words can do all of these things!

Think about the above list when you are asked about word choice and the effects of the words chosen by the writer.

Word Choice Method

1. The first step is to pick out /identify the most important words.

2. Quote the words in your answer

3. Analyse the words in detail –the connotation, associations the word has, sound or tone etc.

4. Discuss the effect of the word.

5. Explain how the word helps you to understand the writer’s ideas/opinion.

Look at the examples below.

“Word Choice” Examples

Example 1
The boy was interrogated about his actions by his parents.
1. What word(s) would you pick out to discuss?
“interrogated” Why?
2. What do you associate with this word?
What connotations does the word have?

What does the word make you think of?

3. Does the word(s) create an image for you?

4. Why did the writer choose this word?

Example 2

We have been bombarded with numerous images. The “attack” of the advertisers is relentless. The barrage is almost endless and disorientating.

1. What word(s) would you pick out to discuss?

2. What do you associate with this word(s)?
3. What connotations does the word have?

4. What does the word make you think of?

5. Does the word(s) create an image for you?

6. Why did the writer choose this word?

Example 3
The archaeologists have tried to solve the mystery for centuries. The clues have been unearthed and the investigation has been thorough. The skeletons provided evidence of the violence of the time but the motive for the ritual killing remains unclear.

1. What word(s) would you pick out to discuss?
“interrogated” Why?
2. What do you associate with this word?
3. What connotations does the word have?

4. What does the word make you think of?

5. Does the word(s) create an image for you?

6. Why did the writer choose this word?

Example 4

The path to enlightenment has grown a little darker today with another senseless attack on the research by scientists. A return to the dark ages could be imminent.

1. What word(s)or phrases would you pick out to discuss?
2. What do you associate with the words or phrases?
3. What connotations do the words or phrases have?

4. What do the words or phrases you think of?

5. Does the word(s) create an image for you?

6. Why did the writer choose these words or phrases?

Example 5
The news report was sanitized and cleansed of the truth. The facts were almost air-brushed out of existence.
1. What are the key words in this example?
2. Do the words create a contrast?
3. Why did the writer use this “word group”?
4. What point does the writer make in this example?

Example 6

The Christmas season is now packed with marketing gimmicks as parents are compelled to buy junk and goodwill has been discarded in favour of the pressurized selling of furry “gonks” and plastic clutter.
1. What are the key words in this example?
2. Do the words create a contrast?
3. Why did the writer use this “word group”?
4. What point does the writer make in this example?

Word Choice : Language Analysis 1
· Identify the key words in the sentence.

· Explain the connotation or association of the word(s)
· Explain the effect of each word.

Look at the example below.

Example 1:
“Oil prices have rocketed in recent years.”
	What key word(s) did the writer use? > rocketed

	What do you associate with this word (s)?

What does the choice of word suggest?

rocket –firework –exploding –going up really fast, etc.

Suggests speed – the writer wants to emphasise the sudden, dramatic , explosive rise in prices

	What is the purpose /effect of the word(s)? > describes how dramatically prices have risen – suggests prices have exploded – soared – increased.

Example 2:
“The precious secret was unearthed - a glittering nugget - that was to prove invaluable.”
	What key word(s) did the writer use? > glittering nugget

	What do you associate with this word (s)? What does the choice of word suggest?

nugget suggests gold – something really valuable

Suggests something precious like gold

	What is the purpose /effect of the image? > describes how valuable the secret was –how important –it was great find - like finding gold, etc.

· Now try the examples below.
Word Choice Examples
1. The girl’s eyes were glued to the television.

	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

2. The headmaster charged into the classroom like a raging bull.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

3. The pack of reporters encircled the actress snapping questions at her desperate for some juicy morsel of gossip.

	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

4. He stood in an icy sweat of hatred – with thoughts of cold-blooded murder on his mind.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

5. The helicopter ascended and soared into the sky with the blades slicing through the air and after a few minutes the whirring of the rotors faded to the sound of tiny butterfly wings.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

6. The ants formed columns like tiny soldiers and they marched on.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

7. The wind whispered and moaned and the tree sighed, as the leaves danced and swirled in the autumn evening.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

8. The submarine rose like a giant sea-monster from the deep; its grey body a huge hulking mass of steel flesh.

	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

9. The rose petals silently fell as soft whispers on a summer day.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

10. The electricity crackled as the forked lightning struck and the thunder bellowed its fury upon the earth.
	What key word(s) did the writer use?

	What do you associate with this word (s)? What does the choice of word suggest?

	What is the purpose / effect of the word choice?

The Imagery Question

You will be asked to identify and discuss images.
You should quote the words that create the image

Explain what picture the words give you.

Analyse the effect of the image.

You should try to explain why the write created the image.

Below are the answers to some commonly asked questions about the “Imagery Question”.

What is an image?
An image is “a picture that the writer tries to create through words”.
As readers we try to see what the image is.
The picture is formed inside your head.

How is the image created?

The writer uses words and figures of speech to create the image.

Images are created because we associate ideas with particular words.

The writer could use comparisons (similes, metaphors) to create an image.

Do I have to quote in my answer?

Yes. You will be asked to pick out (quote) the words that create the image.
It is very difficult to analyse an image without quoting the words that create the image.

How do I analyse the image?

You should analyse the associations/connotations of the words you have chosen.
What if the image “in my head” seems ridiculous?
You have to say what image is created based on the words used by the writer.
Say what picture you get and explain how you interpreted the words.
How does imagery help the writer to explain his ideas?

You must try to explain the effect of the image also.

Try to explain why the writer has used the image.

The image could be very positive or very negative, for example.

· Try the simple examples on the next page.
Some Examples of Imagery
Read over the following examples and explain what picture is being created.
1. The girl’s eyes were glued to the television watching the actress.

What is the key word or words?

What do you associate with this word?

What image does the word give you?

What is the effect of the image?

2. The reporters swarmed around the actress.
What is the key word or words?

What do you associate with this word?

What image does the word give you?

What is the effect of the image?

3. The famous actress was bombarded with questions.

What is the key word or words?

What do you associate with this word?

What image does the word give you?

What is the effect of the image?

4. The actress lashed out at the nearest reporter, as she erupted in fury at the offensive questioning.
What is the key word or words?

What do you associate with this word?

What image does the word give you?

What is the effect of the image?

5. The camera shutters exploded like machine gun fire.

What is the key word or words?

What do you associate with this word?

What image does the word give you?

What is the effect of the image?

What does the imagery question ask you to do?

Look at the example below of a typical question on imagery.

Question 3 (c) 2006

How effective do you find the imagery of lines 27-34 in illustrating the writer’s line of thought?

(You must refer to two examples in your answer.)
“Imagery” question

In this type of question you will be asked to explain the image/ metaphor.
Try to identify or pick out the “key words” that create the image.

Remember to quote and explain the words used to create the image/metaphor and explain the “picture” created.
Look at the “word groups” that may help you.
Try to use the phrase “an image of ….. is created”
Try to define the image; religious image, image of destruction, image of ruthlessness, etc.
What words helped to create the image?
Finally think about the effect of the image/metaphor on the reader: to shock, persuade, arouse your anger, hatred, etc.
How does a writer create an image?

Metaphoric Language

Metaphoric language is used by writers to express ideas.

Writers use figures of speech – ways of describing something.

Writers use metaphors, similes, personification, oxymoron, onomatopoeia, imagery, etc.

Try to read as much as possible to develop your knowledge of metaphoric language.

Writers choose their words carefully for effect.

Think about why the writer chose particular words or groups of words.

Methods of Answering Imagery Questions
1. Identify the image ? Use the phrase: “An image of…
2. Pick out the words which create the image >Quote
3. Analyse the associations/connotations of the words.
4. Identify the technique used to create the image.

simile/ metaphor/ extended metaphor/ oxymoron/ personification/ onomatopoeia contrast/comparison, etc.
5. Analyse the literal meaning of the words – use the phrase “just as”.
e.g. The writer uses the word “rocketed” metaphorically. “Just as a fireworks shoots up into the sky so oil prices have risen sharply” etc.
6. Explain how the image helps to present the writer’s ideas viewpoint.
· Now try the more complicated imagery questions below.
Imagery Examples

Example 1
“Oil prices have rocketed in recent years. The industry has made colossal profits reaching a peak in the aftermath of the war. Vast deposits of oil still lie untapped and experts have predicted an explosion in prices with the unveiling of new oil fields.”
1a) Write down four words that creates an image from the example above.

1b) What do you associate with each word?

1c) What image does each word give you?

Imagery Example 2
“The house-builders and planners have bulldozed the landscape and scythed down the “greenbelt”. Slicing through historic towns, bypasses and new unnecessary roads scar the countryside and damage our environment – damage which could take generations to heal.”
2a) Pick out the words that create an image in this example.

2b) What do the words have in common?

2c) Explain why the writer chose words that contained a similar idea?
 Analyse the purpose of each word separately.
Imagery Example 3

“Isolated and withdrawn, he needed his daily fix. He was drawn to it –compelled by the demons that controlled him. He was addicted to the flashing lights of the machine and he fed his habit with coin after coin, oblivious to the world around him.”
3a) What image has been used in this example?
3b) What words create the image?

3c) Why did the writer choose these words?

You should also study the questions in the past papers.

	
	2001
	2002
	2003
	2004
	2005
	2006
	2007

	Types of Questions
	Ali

	Dark Ages
	Immigration
	Paranoid Parents
	Meteoroids
	Obesity
	Libraries

	Imagery
	4b, 7b, 10b
	2b
	5b, 9b
	5b, 10a
	2c, 9b
	3c
	

You could now look at the examples in Language Analysis 2 below.
Language Analysis 2
· Identify the key words in the sentence.
· Explain what you associate with the key words.

· Explain the effect of the words.

· Explain how the words help the writer to make clear his viewpoint.

Look at the example below.

Example 1:

The media frenzy surrounding the scandal reached a peak with the arrest of the famous celebrity.

	What key word(s) did the writer use? > frenzy , peak,

	What do you associate with this word (s)?
frenzy-excitement - out of control and peak – mountain top-summit-highest point

	What figure of speech or technique is being used? >

metaphoric language / connotation (suggests something!) / connotation

	What image is created in each sentence? >An image of > an out of control crowd and a mountain top

	What is the purpose /effect of the image? > describes the excitement surrounding the scandal and describes the most dramatic moment –the arrest by using the word “peak” suggesting the highest point, etc

Example 2:

There was a whimper of dissatisfaction that grew to a rumble of protest and then finally erupted in the cries of revolution in the streets.

	What key word(s) did the writer use? > whimper and cries and /rumble/erupted

	What do you associate with this word (s)? whimper and cries and rumble/erupted (volcano –dramatic)

	What figure of speech or technique is being used? >

Onomatopoeia/sound effects / metaphoric language/metaphor / connotation (suggests something!)

	What image is created? > increasing sound + volcano ? “erupted”

	What is the purpose /effect of the image? > describes how the protests gathered momentum and led to revolution

· Now try the examples below.
1. The boy’s face was contorted and crimson and he flushed with anger.
	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

2. The lake was a silver mirror flawlessly reflecting the sky.
	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

3. He was addicted to the flashing lights of the machine and he fed his habit with coin after coin, oblivious to the world around him.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

4. The march towards democracy was relentless and the result of the battle with dictatorship was inevitable.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

5. The toxic blob, green and glowing, and stored in the scientists lab for analysis was

the by-product from the garbage heap of nuclear detritus.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

6. The actor strutted on to the stage.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	Why do you think the writer chose these words? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

7. In the corridors of power, the doors to the truth were firmly shut and the secrets were preserved in all-knowing rooms and silent whisperings.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

8. He was like a puppeteer, pulling the strings and coordinating the final collapse of his victims, entangling them in the macabre and murderous final act of this tragic drama.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

9. The web of deceit was spun and the victims were caught in the threads of sticky silk as they struggled in vain to extricate themselves .

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

10. The fans stampeded and surged forward in a frenzy of excitement and the ground shook as they trampled each other in their frantic rush to be first.

	What key word(s) did the writer use? >

	What do you associate with this word (s)?

	What figure of speech or technique is being used? >

	What image is created in each sentence? >An image of >

	What is the effect of the image? >

Sentence Structure Questions

Sometimes students find the concept of sentence structure difficult to understand and even more difficult to explain in an answer.

The first point to note is that the writer sets out ideas through the sentences.

The sentences are structured (written) to present or highlight his/her ideas and arguments.

The second point to note is that you gain little credit for merely identifying the structure of the sentence.

(Explain the structure and its effect and how it helps make the writer’s viewpoint clear to gain full marks.)

The third point to note is that you can improve your understanding of sentence structure through preparation and practice.

In the 2006 examination 14 marks were available for understanding sentences, their function and how the writer used them!

	
	2001
	2002
	2003
	2004
	2005
	2006

	Types of Questions
	Ali

	Dark Ages
	Immigration
	Paranoid Parents
	Meteoroids
	Obesity

	Sentence Structure
	2b, 10b
	2b, 9a
	7, 12b
	
	14
	1b, 4, 10

· Remember that “language” questions may ask you to look at sentence structure also.

How can you develop your understanding of sentence structure?
Look at the method below which should improve your awareness of sentence structure.

1. Look at the beginning of the sentences!
· Do the words form a pattern?
· Does the writer use repetition?

· Does the writer use a chronological structure?

· Is there a contrast or comparison in the sentences? “in today’s society”, “ in the past”

· Is there a pattern to the sentences in the paragraph?
Note

It is not enough to identify the feature of sentence structure

Remember to explain why the writer organized the sentences in this way.

Refer directly to what ideas are presented by the writer.

2. Look for “Signal” words

To help structure the argument they are presenting, writers use “signal” words.

Words like, and, furthermore, additionally, moreover, also, etc, continue or add to the point(s) the writer is making.

Words like, but, however, yet, etc, would indicate a change in the writer’s argument.

Words like, therefore, because, consequently, as a result, accordingly, so, etc, would draw a conclusion or suggest a reason, etc.

Pay attention to these words when you read them in passages.

They will help you to follow the writer’s argument.

· Look for “signal” words > but , and therefore, despite, consequently,

· Look for “anchor” words > the most important (most is a superlative!)
3. Look at the types of Sentences
Look at the types of sentences being used in the passage by the writer.
A. Listing

A sentence that contains a list is usually important.

The writer has created a list for you to read!

Think about the following questions.

· What is in the list?

· Is there an order or sequence to the items?

· Why did the writer present a list to the reader?

· Does the list help you to understand the writer’s idea or viewpoint?

B. Rhetorical Questions

Rhetorical questions are quite common. This is a common sentence structure.

The word rhetoric means the art of using language effectively (for example when making a speech).

A rhetorical question is a device used by writers to introduce an argument or point or to ask the reader (or audience) to think about an argument or to persuade the reader.

Write a definition of each of the following sentence types:

C. Emphatic statements

D. Balanced

E. Minor

F. Climactic

G. Linking

4. Punctuation
 (The punctuation marks can give you some clues about the sentence structure.)
· semi-colon ;
· colon :
· comma ,

· brackets ()
· hyphens/dashes - -
· ellipsis ….

· inverted commas/quotation marks “ ”

5. a)Parenthesis (brackets.) and b)Modification of sentences.
a)Parenthesis

Journalists and writers will use brackets to highlight particular words or phrases.

If a writer does this it will be important.

The writer will be providing additional information which may change the intended meaning of the sentence.

Look at the following sentence:

· “A response (of sorts) has come from the government.”
b) Modification of sentences (parenthesis)
How do the words in parenthesis change the meaning of the sentence?
Explain how the writer achieved this?
Look at the sentences below.

· “A response has come from the government.”
Note: no brackets – no highlighting – no modification of the sentence – no change in the writers ideas using parenthesis.
· “A response (of sorts) has come from the government.”
Note: use of brackets – highlighting “of sorts” – modifies-changes the sentence – the writer is explaining the response
Notes

The writer has used parenthesis which is the main feature of the sentence structure here.

The writer uses parenthesis deliberately to highlight two words. These words change the meaning of the sentence and help to make clear the writer’s attitude, tone and stance!

How to answer questions on parenthesis?

1. Avoid vague answers! (Look at the example below.)
Answer 1
“The writer used parenthesis to give us extra information which helped make his ideas clear.”

· This is far too vague and unclear.
This answer does not explain what words were placed in brackets, or what the information was or what the writer’s ideas were.

Answer 2
Look at what you could write instead. Be specific!

“The writer used parenthesis. He placed the words “of sorts” in brackets. This gives the reader the idea that he thought the response was unsatisfactory. This makes clear the writer’s idea that he is being critical of the government in these lines.”

Answer 3

Another possible answer might be:

“The writer structures the sentence by using parenthesis. He placed the words “of sorts” in brackets. The writer modifies the meaning of the sentence by inserting these words. This gives the reader the idea that he thought the response was unsatisfactory. “Of sorts” is a phrase that suggests he does not approve of the government’s response. This makes clear the writer’s tone that he is being critical of the government in these lines.”

7. Pay attention to a single sentence in the passage. It could be a turning pointing the writer’s argument.

8. Consider how the sentence can have a particular tone!

How to answer the sentence structure questions?

In your answers you have to explain:

 1. how the sentence structure is used and
 2. how this helps you to understand the writer’s ideas.

2. Questions on sentence structure require you to be precise.
Refer to the sentences and quote where appropriate to help you explain your answer.

3. Comment on the function of the sentence.
The sentence could be used to explain the writer’s viewpoint, stance or tone.

A sentence may change the direction of the passage – create a turning point.

A sentence may also link ideas or paragraphs together.

A sentence may conclude the passage effectively.

· It is important to study these kinds of questions carefully.

Method of Answering

1 Identify the feature of the sentence that you will be analysing.

2 Explain how the feature is used by the writer.

3 Explain why the writer used this feature.

 (How does it help the writer to make his viewpoint clear?)
Sentence Structure Questions

Example 1

Never believe everything you hear on the news. Never assume that the report is true. Never accept it at face value. Never just listen without questioning. Bias in the media is – and always has been – a serious problem. The latest “scare tactics” about global warming is a typical example of dramatic exaggeration in the press.

What features of sentence structure help you to understand the writer’s viewpoint?

Example 2
Firstly, we must recognize the widespread disinterest in “saving the planet”. Secondly, human beings are basically selfish. Thirdly, we do not wish to give up our home comforts and foreign excursions. Finally (and most importantly), distant and abstract scientific theories of melting polar icecaps are too remote to shake us from our apathy.
What features of sentence structure help you to understand the writer’s viewpoint?

Example 3

Because of these problems the outlook for the planet seems bleak. Changing climactic patterns, hurricanes and rising water levels are symptoms of the disease but the surgery required to heal our planet may appear too painful to contemplate. Does the overblown reporting in the press spur us on to action? Does the threat of imminent disaster so vividly portrayed in the tabloids alarm us? Well ….no …. not really! But surely we can do something before it is too late? What we need is rational and informed debate.
What features of sentence structure help you to understand the writer’s viewpoint?

Notes

· Pick out (identify) the features of sentence structure and comment on their effect on the writer’s argument.

· Comment directly on the examples.
· Use quotation if necessary

· Explain clearly the writer’s point of view

· Think about how the sentence structure contributes to the tone of the writing.
· Explain the writer’s viewpoint clearly

· You could practice by looking at the past paper questions on sentence structure.
	Types of Questions
	Ali

	Dark Ages
	Immigration
	Paranoid Parents
	Meteoroids
	Obesity

	Sentence Structure
	2b, 10b
	2b, 9a
	7, 12b
	
	14
	1b, 4, 10

Language Question
Please note that a “language” question may ask you to look at word choice, imagery, sentence structure or tone or connotation or contrast or punctuation.

In a language question you normally have to select a feature of language to analyse.

· In 2006 there were four questions worth 12 marks on “language”.

Look at the examples below.

Q4 2006 - Q7 2006 - Q11 a 2006 - Q12 2006

Notes

Pay attention to the “language” question below.

This type of question can be a feature of the Higher Paper.
· How does the writer make the opening paragraph dramatic?

The answer might ask you to look at some of the following:

word choice, imagery, sentence structure or tone or connotation or contrast or punctuation.

“Tone” Question
Identifying the tone of a writer can be difficult. The tone of the passage may change several times.

The tone could be:

· humorous – light-hearted –whimsical – “mildly mocking” – sarcastic (tone)

· mocking – ironic – questioning – a tone of outrage – anger – critical tone

· personal – nostalgic- reverential – reflective – a tone of wonder –awe - sad – disappointed

· tone of uncertainty – doubt – etc.

Pay attention to: 1. word choice 2. parenthesis 3.use of punctuation marks 4. sentence structure
	
	2001
	2002
	2003
	2004
	2005
	2006

	Types of Questions
	Ali

	Dark Ages
	Immigration
	Paranoid Parents
	Meteoroids
	Obesity

	Tone
	1c
	9b
	
	6a, 10c
	3b
	4

	
	
	
	
	
	
	

Evaluation Questions (E)

Evaluation questions ask you focus on important aspects of the passages.

There are different kinds of evaluation questions.

1. An evaluation of the writer’s view and how it was expressed.
 (see for example 2004 – Q 5b or 2005 Q9b)

 This question asked about imagery and how it helped to convey the writer’s viewpoint.
 This type of question will be identifies as A/E because it is asking you to analyse and evaluate at

 the same time.

2. An evaluation of the writer’s view is expressed through a particular technique.

 (see for example 2004 – Q 8)

 This question asked about an anecdote and how it helped to convey the writer’s viewpoint.

 This type of question will be identifies as A/E because it is asking you to analyse and evaluate at

 the same time.

3. An evaluation question which focuses on a comparison of an aspect of both passages.

These questions usually ask you to compare and contrast aspects of the passages.

In 2006 the final question asked you to compare the introductions of both passages.

(2006 – last question)
4. A general evaluation of the writer’s ideas in both passages.

 You may be asked for example which passage presents a more convincing case in

 your opinion. (see for example, 2004 Q 14)

Sometimes you will be asked to compare the style and ideas of both passages.
Now try the exemplar passage “Judy Garland”.

Look back at the notes if you find any of the questions difficult.
Part Three: “Judy Garland”

Exemplar Passage

This article provides an insight into the difficulties facing a researcher looking into the past of Judy Garland - a Hollywood star - where illusion and reality are difficult to separate.

JUDY GARLAND

Judy Garland is most famous for her portrayal of Dorothy in “The Wizard of Oz”. To understand Judy Garland, one must try to understand Hollywood. Any researcher delving into that fantastical collection of images must sift, like some drunken archeologist, through a glittering garbage heap of strange tales, myths, half-truths and outright lies. There are facts too, but they sometimes seem bland and commonplace. In comparison with the shimmering brilliance of the Hollywood illusion, the truth might seem mundane. The ruins of Judy’s past are booby-trapped with carefully planted stories. Even after thirty years, nuggets of misinformation still lie there, waiting to blow up in the face of the unwary researcher.

Even if he is able to negotiate this minefield, the researcher must still be on his guard. Like ancient scrolls, the memories and the anecdotes of some associates require careful interpretation and investigation into their origins. The memories of some survivors are sweetened to the point where they are sickly, sugar-coated and spurious. Others have recounted their tales with a self importance and an - “I was there. You should read my autobiography”- attitude, which leads us to question their motives. For others, the stories are retold with a reverence and precision that is well-rehearsed but lacking in authenticity.

As for any story that can be traced back to one of the major studios, it is automatically suspect. Hollywood was in the business of remaking reality. The truth was dispensable.

Stars were dispensable too, as Judy Garland eventually discovered. Hollywood was an arena of power where the strong consumed the weak, usually without malice, intent only on success. Judy Garland had nothing to offer but talent in a society where talent was merely a commodity - a natural resource to be exploited - even in a child. She was surrounded by men who had developed the habit of ruthlessness in their dealings with the world at large.

Hollywood destroyed Judy Garland’s childhood by trivialising it into oblivion, a process that started the day Metro-Goldwyn-Mayer’s publicity department first turned its attention to her. She lacked the stability and security to resist the relentless erosion of fact and eventually, she came to believe many of the myths invented for her. She found it increasingly difficult to accept reality. Unsurprisingly, perhaps, and tragically, Judy sought solace in alcohol and other substances and died at the age of 47.

When writing about Judy Garland’s early life, biographers have - unfortunately - relied heavily on material distributed over the years by Metro-Goldwyn-Mayer publicists. This should be taken to include most magazine and newspaper stories written about her during her time at Metro, since the information they contain was generally fed directly or indirectly, from the studio. The other main biographical source has been Judy’s own recollections of her childhood, as published in various periodicals. There are occasional moments of honesty in these memoirs, but the overall chain of events she presents does not differ substantially from what will be found in early publicity stories (and these are demonstrably false in many respects.) Judy did add one important element, though, when she introduced a villain the studio publicists would never have: her own mother.
Judy described her mother as “the real life Wicked Witch of the West” - the archetypal, fire-eating, greedy, ambitious stage matron; a child-devouring monster that was always waiting in the wings.

Before she died, this supposed villain offered her own account of Judy’s beginnings. By then, she was estranged from her daughter and thoroughly disenchanted with M-G-M, and she wanted to correct some of the misinformation that had been so freely disseminated. She did soften some of the facts, but her version has a realistic basis that is almost entirely lacking in Judy’s contrived and theatrical recollections. Ultimately the insensitive manufacturing of reality caused innocent people to suffer. But in Hollywood, as in ancient Rome, no public entertainment was considered complete without someone being thrown to the lions.

Questions on Passage 1: “Judy Garland”
 Marks Code
1. By looking closely at lines 1-15 identify two difficulties that face any
researcher trying to establish the truth about Judy Garland.

 2 U
2. “bland” (line 9)

How does the context of lines 1-15 help you to understand the meaning
of this word? 2 U

3. Explain the significance of the image “glittering garbage heap” (line 6-7) in
conveying the writer’s argument in the opening of the passage? 2 A

4. “The ruins are booby-trapped” (line 11)

How does the writer develop this image in the rest of the paragraph? 2 A

5. Identify two reasons why the “memories” in lines 16-28 might
be unreliable. 2 U
6. What part does paragraph three (lines 29-32) play in the structure of the
passage as a whole? 1 A

7. What is the writer’s view of Hollywood, as expressed in lines 29-42?
 1 U

8. How does the writer use imagery in lines 33-42 to illuminate the way
Hollywood exploited its stars? Refer to two examples in your answer.
 4 A

9. By referring to (lines 43 – 53) explain how Judy Garland was affected by
her involvement with Metro-Goldwyn-Mayer’s publicity department.
 2 U

10. How does the write exploit sentence structure to make clear his view in
lines 54-69? 2 A
11. “Judy did add ……. her own mother” (lines 69-71)

Explain the effect of this sentence in conveying the writer’s attitude
to Judy Garland? 2 A
12. How does the word choice and sentence structure contribute to the
effectiveness of the image in describing Judy’s mother in lines 72-75? 4 A

13. Explain how effective the comparison between Hollywood and Rome is, as a conclusion

to the passage?(You may wish to refer to the passage as a whole in your answer.)
 4 A/E

 Total: (30)
Higher Close Reading Question Grid for Papers 2001-2007

Below you will find a grid of the types of questions set in the past papers.

It is important to be aware of the types of questions that you will be asked.

If there is particular kind of question that you struggle with, look at the examples in the past papers!

Most papers will have imagery, word choice, sentence structure and language questions. (See the grid!)

· Please note that some questions ask for more than one technique. For example some questions will ask you to look at sentence structure and imagery.

· Some questions will also ask you to analyse the “language” of the passage. This is not a specific question. Language could mean word choice, imagery, tone, sentence structure, etc.

	
	2001
	2002
	2003
	2004
	2005
	2006
	2007

	Types of Questions
	“Ali”

	“Dark Ages”
	“Immigration”
	“Paranoid Parents”
	“Meteoroids”
	“Obesity”
	“Libraries”

	Context
	
	7
	1a
	1, 10b
	
	
	6a

	
	
	
	
	
	
	
	

	Sentence Structure
	2b, 10b
	2b, 9a
	7, 12b
	
	14
	1b, 4, 10
	

	
	
	
	
	
	
	
	

	Linking sentence
	
	
	5a
	
	
	
	

	
	
	
	
	
	
	
	

	Tone
	1c
	9b
	
	6a, 10c
	3b
	4
	8c,

	
	
	
	
	
	
	
	

	Punctuation
	10b
	
	
	
	5
	
	

	
	
	
	
	
	
	
	

	Imagery
	4b, 7b, 10b
	2b
	5b, 9b
	5b, 10a
	2c, 9b
	3c
	3, 9

	
	
	
	
	
	
	
	

	Word Choice
	10b
	1b, 9a
	1b, 4b
	2b
	2c, 11, 14
	4, 8b
	1b, 3, 5b,

	
	
	
	
	
	
	
	

	Analogy/

Anecdote
	6
	
	
	8
	
	
	

	
	
	
	
	
	
	
	

	Language
	3, 8, 10b
	4b, 6b, 8
	4c, 10b
	4a, 4b(11), 6b, 12,
	2c, 10, 13
	4, 7, 11a,

12
	4a, 6b, 8b,

	
	
	
	
	
	
	
	

	Structure of passage
	
	
	2
	
	7
	
	

	
	
	
	
	
	
	
	

Overall Breakdown of Marks (Please note that some questions are labelled E/A or U/E.)

	
	2001
	2002
	2003
	2004
	2005
	2006
	2007

	
	Ali

	Dark Ages
	Immigration
	Paranoid Parents
	Meteoroids
	Obesity
	Libraries

	Understanding questions (Marks)
	25
	22
	18
	17
	21
	24
	18

	
	
	
	
	
	
	
	

	Analysis

Questions (Marks)
	20
	22
	19
	25
	22
	22
	19

	
	
	
	
	
	
	
	

	Evaluation Questions (Marks)
	15
	6
	13
	8
	25
	4
	13

	Total
	60
	50
	50
	50
	50
	50
	50

Some passages to read and discuss!
Read the passages below and practise the reading method. Annotate the passages and then discus in your pairs/group the features and ideas presented.
Passage 1: Christmas is Coming
Christmas is coming - so it's open season on selling to kids. Liz Hollis investigates the ever more manipulative ways that children are being targeted as consumers. (Wednesday November 6, 2002 The Guardian)

We are shopping for T-shirts. Just T-shirts, you understand, but my three-year-old has very firm ideas about what she wants, repeatedly rejecting the garments I pick out for her. "Is that one a Barbie T-shirt?" "No, sweetheart, it's an ordinary pink one made by Mothercare." The offending item is flung to the floor in disgust. Hmm.

"Is this a proper Barbie one, then?" Thankfully, it is. Charlotte clutches the patented Barbie item. "I want this one, Mummy." I pay the extra few pounds for the Barbie logo because I know it is an object of such desire among her peers that she will actually wear it.

Somewhere, a marketing team is “sniggering” and congratulating itself on an ad that hit the target. The sophisticated tactics and techniques that made my daughter's Barbie T-shirt a must-have brand were further refined when industry executives met recently in London for a conference called Marketing to Kids.

Charlotte is a fledgling consumer in a pre-school market worth around £4.3bn a year in the UK. Children of all ages are legitimate targets. The combined annual pocket money income of children in the UK is £2.3bn a year and rising. Add to this the influence children have over their parents' spending power on clothes, food and even holidays - and the total market is estimated at £30bn.

So what marketing techniques are used to reel in children? The first rule is to base a campaign on a sound knowledge of child and parent psychology. Dr Dale Southerton, research fellow in the commercialisation of childhood at the University of Manchester says: "The marketing world plays on children's wants and needs. Children want peer acceptance, and marketing creates competition between children by suggesting they will be more popular if they own the product. The message is: 'You must have one of these to be popular with your peers.'"

"Marketing also plays on a parent's anxiety that their child will not fit in or might be bullied unless they own the product."

A marketing executive's dream is to secure cradle-to-grave brand loyalty. At just six months old, when children begin to imitate simple sounds such as "ma-ma", babies are already forming mental images of corporate logos. According to studies, a child's awareness of brands - and a nascent loyalty - may begin as early as two. One marketing tactic is simply to bombard children with ads, hoping that some of them will stick. For companies that can afford the advertising, it is a crude but effective approach: the latest issue of the International Journal of Advertising and Marketing to Children shows that 31% of three-year-olds remember having seen the Coca Cola logo, 69% McDonald's and 66% Kinder. The report notes that a brand often becomes a generic term for a whole product category; brand managers may like to know that my daughter calls any small doll "a Barbie".

More insidiously, another key message of advertising aimed at kids is: "Ignore your parents." It is rare to see adults in the ads, and, when they do appear, they are portrayed as killjoys trying to stop children getting what they want. One recent study found that children who watch TV on their own are more susceptible to advertising than those who watch with their parents - and they ask for more branded items. Like many parents, I am guilty of using TV as a surrogate babysitter. It was only when I sat down to watch that I saw the number of ad breaks during kids' programming. A study at the University of Hertfordshire counted more than 100 ads in a three-hour Saturday morning kids' slot in the run-up to Christmas.

By the time your child is old enough to use the internet, she or he will find the advertisers ready and waiting. Sonia Livingstone, professor of social psychology at the London School of Economics, monitors their techniques. "Parents mainly worry about television advertising, but marketing messages are increasingly coming via the internet - a medium where children are less able to detect sales. I would like to see schools teaching pupils to be more sceptical."

Tactics include paying for the top listing on a search engine and "edutainment" - a dubious mix of product promotion and educational activity. Online, children work interactively, rather than passively (as when they watch TV), entering what psychologists term a "flow state" where they are more vulnerable to suggestion. It is rumoured that rogue marketers may even lace chat room discussions with subtle promotional messages or enter as a cool character who can influence others.

As well as learning how to sell more to our children, the 100 delegates who met at the London conference considered how to combat the looming threat of a Euro-wide ban on advertising to children.

"The conference was a response to the threat by the European parliament of a total ban on advertising to children," says organiser Mark Butterworth. "There is already a ban in Sweden, and British advertisers fear one here eventually. They want to show that they are self-regulated and that legislation is not needed."

Debra Shipley, a Labour MP in the West Midlands, is leading a campaign for tighter controls on the marketing messages disseminated to children. She wants a complete ban on advertising to under-fives in Britain. "It is outrageous that three-year-olds are being bombarded with ads while they watch TV. There is no argument that the advertising industry can convince me with. It is completely indefensible."

Lionel Stanbrook, a specialist in child advertising at the Advertising Association, disagrees: "A ban simply would not work because, with ever-advancing media technology, messages can come from all over the place. It is impossible to stop them. It would be like King Canute trying to hold back the sea. Self-regulation would be more effective, with a penalty system for breaches of a code laid down by government."

There is some support for a limited ban, with selective restrictions on, for example, high-priced toys or food. Hugh Phillips, a professor at Bournemouth University who studies the psychology of shopping, advocates a ban on advertising high-priced products such as branded plastic toys but sees little harm in marketing low-priced goods to children.

"This is part of socialisation and teaches them how to make purchasing decisions that help them become a savvy adult consumer," he argues. "However, I am outraged that companies can market goods to pre-teens for 'proxy purchasing' - where the child pesters the parent to buy a high-priced, highly-promoted, branded plastic toy because they have seen it on television. When a toy costs more than £20, a child cannot understand the sum involved, nor the decision about whether it is worth spending £20 on this item."

Annie Seeley, a nutritionist and the co-ordinator of parent-power group the Parents' Jury, wants to ban all food advertising to children. "The products advertised to children tend to be unhealthy, processed and high in salt, sugar and fat. Children are easily taken in."

Marketing experts argue that children are not as innocent and gullible as parents think. In any case, they say, the Independent Television Commission (ITC) already keeps an eye on ads. Nevertheless, many parents fear that their children are becoming corporate targets before they have enough cognitive power to decode marketing messages for themselves.

But there are still parts of childhood that marketing cannot reach. "Kids like going to the park, playing with friends, drawing pictures and collecting conkers just as much as owning branded goods," says Southerton. "There is research evidence that most would choose a birthday party with their friends rather than an expensive branded gift."

Generally, of course, it is the parent who has the ultimate veto - however much a company might spend on advertising. I could switch off the TV so that my daughter misses the ads, and I could refuse to buy the Barbie T-shirt. But as the canniest marketing executive knows, hell hath no fury like a thwarted three-year-old.

Passage 2

(In this article, slightly adapted from “The Guardian”, Jackie Ashley argues that today's children, who so want to be 'cool', are growing up to be the miserable victims of consumer culture.)

“Consumed by Christmas”

In the seething, elbowing, cursing, foot-aching maelstrom of the “Merry” Christmas shopping experience, a piercing cry goes up from along the aisle. You look over and there is a harassed, desperate woman - occasionally a man - on the edge of losing it completely with a child who is having a tantrum. The tot, or schoolchild, is furiously demanding something on the shelf. It could be an overpriced “gonk” with huge, round pleading eyes or a metallic robotic contraption that has bright, hypnotic, pulsar rays (lights!- to you or I) or even a tiny piece of chocolate wrapped in shiny, coloured paper that has caused this scene. It is too expensive, or it is too full of sugar or fat, and the parent is trying again to say no. Childless shoppers often look disgusted at the lack of control. Anyone with kids will roll a sympathetic eye.
For, mostly, the parent will give in, and it's hardly surprising. On one side, a £30bn child-orientated market, armed with the latest multimedia weapons to lure, catch and keep the inner life of a small son or daughter. On the other side, a busy, guilty, stressed individual parent trying to avoid an embarrassing scene. Who do you think is going to win?

The battle of wills between a child and a parent is a symptom of a greater power struggle –as advertisers reach out to control the minds of the young and exert influence on what they see as a “must have” item. was reminded as I looked at all the inducements and incentives and marketing tricks, of an incident I witnessed a few years ago. I once saw a woman selling chocolate bars at the zoo. She handed the bar to a three year old child and said, “Would you like one of these?” As if the child is going to say no. The parent guiltily handed over the money as the child clutched the chocolate bar. Such a despicable selling tactic is perhaps being used on a larger scale as children are mercilessly tempted by advertising ploys in most

department stores.

The biggest influence on modern children is not the school curriculum, the lectures of the faithful, panics in the press, ministerial initiatives or even family ethos. No, the biggest influence is marketing; the power of brands that invades the minds of the youngest. If you think that's a bit of an exaggeration, try this finding by the National Consumer Council: the average 10-year-old has internalised 300 to 400 brands?

For many families, Christmas is not the season of goodwill, still less of charity or reflecting on higher things. It is the ultimate festival of pester-power. It is the time of the year when our shopping mania reaches its climax, so the whole country seems to resound not to the sound of sleighbells or carols, but a chorus of screeching demands -"gimme, gimme, gimme ... wanna, wanna, wanna" - the klaxon of consumerist kids .

Come off it, some will say: we have always had toys and sweets being marketed to children. What about those Meccano sets, Dinky toys, plastic dolls and Roses chocolates aimed at the children of half a century ago? Somehow, despite all that, most of us managed to grow up with decent values.

What has changed is the sheer volume and ubiquity of the marketing, not its essence. Now that, according to Ofcom, nearly 73% of homes have multi-channel television, the advertising hit on children is tremendous. One researcher, Sue Palmer, estimates that the average child in Britain, the US and Australia now sees 20,000-40,000 television adverts a year. Can't you just record and fast-forward? Not really, because so many shows and films are now saturated with product placement. It's absolutely everywhere.

Of course we can combat these rotten values by talking to our children, and offering them better ways of spending their time and money. But, as with the parent in the shopping aisle, we are up against a highly sophisticated marketing economy that never sleeps, but attacks through magazines, music, billboards, cinema, mobile phones and radio, as well as the TV and internet. It reaches and shapes the playground peer group far more effectively than we bleating, flapping, nagging parents. Who wants to be cool? Everyone.

Compass wants to start a national debate and it's one we should all join in. Not only are children being made miserable by a philosophy which suggests you can find happiness only through endless material consumption, but this commercialisation is shaping all our futures. People brought up as super-consumers and brand addicts will carry this unsustainable culture into the next half-century. There is an answer: I am just not sure what it is yet?

Some Questions for Discussion.

· What are both passages about?

· Do both passages express a similar viewpoint?

· Compare the opening paragraph of both passages.

· How did the journalist attempt to capture your interest?

· What tone is adopted in the passages? Give examples.

· What examples of word choice can you find in the opening paragraphs of the passages?
· Can you find examples of the writers using effective imagery?

· Pick out four examples where the journalist has used sentence structure effectively?

· How do the passages conclude?

###Now make up three really difficult questions for other groups or pairs to answer.

PAGE
9

