PAGE

Weston Collegiate International Baccalaureate Program Honour Code

HONESTY and INTEGRITY form the cornerstone of the International Baccalaureate (IB) Honour Code at Weston Collegiate Institute, and as such are central to the high standards by which all students should live. The IB Honour Code begins with the belief that every student has the right to pursue an education free from the ills caused by any form of intellectual dishonesty.

I understand that the IB course of study is difficult, and while group study is both accepted and encouraged, ethical conduct is expected at all times. Academic violations of the Honour Code include the following: CHEATING which includes the actual giving or receiving of any unauthorized aid or assistance on any form of any academic work; and PLAGIARISM which includes the copying of or representation of another’s work as one’s own.

Any violation (PLAGIARISM or CHEATING) of the Honour Code will be considered very serious and will jeopardize the student’s status in the IB Program.

Date
Student Signature

Parent Signature

Submission of Assignments

Students are expected to submit all assignments both written and oral, promptly and at the beginning of class. Time management is crucial in order to meet due dates, and to prepare students for the world of work.

1.
Assignments are due at the beginning of the period. All printing of assignments must be done before class. Lateness to class due to printing in the library will result in a loss of marks.

2.
Unless a student has made alternative arrangements with the teacher prior to the due date, any assignment after the stated due date will be penalized 5% of the total mark per class.

No assignment will be accepted after the second class beyond the original due date for a maximum of a 10% mark deduction from the total mark. Students will be assigned a zero grade beyond the second class.

3.
Students are responsible for all missed work.

a)
Students should choose 2 reliable homework partners who will inform them of work that is due. Exchange of phone numbers and email addresses with these partners will ensure that students are fully aware of what is due before their return to class.

b) Whenever possible, students should notify the teacher beforehand about the need to miss any classes. Students who have an appointment or who are part of an extra-curricular activity or field trip during class time are required to notify the teacher beforehand, and to present the appropriate documentation in order to be able to re-schedule the assignment. Failure to provide notification and documentation will result in a zero grade for any missed assignments, tests, presentations, or group work.

4.
In the event a student is expected to be absent from the school for more than two or three classes, parents (or students if over 18) are requested to contact the school to arrange for work to be picked up (416-394-3250).

5.
Assignments must be given to the teacher directly. Students may not leave assignments in the classroom or in a teacher’s mailbox, and no teacher will be responsible for work that is submitted in this manner.

6.
All assignments must be stapled and written in M.L.A. format.

7.
Students must keep their assignments on their hard drive in case their assignment is lost.

8.
Plagiarism is the uncredited use of another’s ideas – whether copied from a text, downloaded from the Internet or borrowed from another student. This is intellectual theft or fraud. Work that reveals plagiarism will result in a mark of zero. Students who lend work are equally guilty and will also receive a mark of zero.

Please sign below and keep this copy in the front of your English binder.

PARENT/GUARDIAN SIGNATURE:
STUDENT SIGNATURE:

Date:__________________________
English Teacher Signature:________________________

Tips for Success in English Class

1.
Purchase a small dictionary, thesaurus, 3 ring binder, pens (black, blue, red, green), a mini stapler, coloured highlighters, and white-out.

2.
Organize your 3 ring binder very carefully. At the front keep all key handouts you will refer to during the year:
1. my computerized calendar (which provides more space and a monthly perspective, rather the more limited space indicating only that week offered in the school planner)

2. English Resource Booklet (ERB)

3. yellow Personal Assignments Sheet (a record of all your marks) so that you do not have to ask me for your marks.

4. any material on Writing, Essays, Seminars

5. all major assignments that have been returned to you and corrected

6. your list of Goals, constantly updated

There is absolutely no excuse for not having with you at all times:

1. your English binder

2. all past assignments (tests, writing assignments) which are to be kept at the front of your binder

3. textbooks

Excuses such as “It’s at home” suggest a lack of interest and effort in this class

4.
Homework:
· always write title of assignment: underline titles of novels and plays, but quote titles of short stories and poems e.g. The Reader Writes The Story (a novel), “Sucker” (a short story)

· number answers to questions e.g. 1. a)

· point form is fine as long as words of question are included in your answer e.g. Two reasons Sucker is a sympathetic character are …
· always support your points with short quotes, noting page at end in parentheses (in brackets). e.g. Sucker says, “Leave me alone” (52.)

· leave space on your homework page in order to add notes in class. e.g. Leave a margin (1/3 of the page) at the left side, or leave space at the bottom of the assignment, and add these class notes in another colour.

Keep careful, detailed Homework and Journal notes. Since there may not be time to re-read texts for the exam, these notes will be wonderful study material! Remember that the key to successful writing is to prepare wonderful, thorough, but concise Study Notes. To do this:

· be sure homework questions and notes are clear and complete (leave a 1/3 margin at left side of page to add class notes, perhaps in another colour)

· prepare Study Notes for a Test in the following manner:

· allow one page for each literary element e.g. setting, conflict and resolution, protagonist’s rite of passage, theme

· study in advance rather than the night before

Guidelines for Formal Writing

1.
Do all work on computer carefully following all the rules of MLA format (12 pt., 1.5 spacing, 1 inch margins). See sample MLA page. Marks off for violation.
2.
Use formal language:

· no slang

· no personal references. (Instead of saying, "I love the play Hamlet", say "Hamlet is a wonderful play").

3.
Use present tense and keep verb tense consistent.

4.
Provide a thoughtful and creative title.

5.
In introduction, "hook" or engage reader though a creative, interesting comment followed by an equally interesting or shocking quote, idea, anecdote. Think of the essay as a "Funnel" shape: begin from a wide perspective, then narrow down to the specific thesis statement.

6.
Provide a clear thesis statement or statement of intent consisting of 3 supportable (and separate) thesis support points. (Be sure, in body paragraphs, to discuss your 3 points in this same order).
It is helpful to write the thesis statement on a separate, brightly coloured sticky note to which you can constantly refer while writing your essay. In this way, you can look at the thesis and at the point you are making to be sure that the point is clearly supporting the thesis. Try putting the sticky note on your computer screen or notebook and colour coding the 3 thesis points. You can also use another coloured sticky note for your Goals Sheet, also attached to your computer.

7.
Begin each of your body paragraphs with a topic sentence which:

· clearly expresses thesis support point (remember to keep the same order as outlined in
your thesis statement)

· links back to the thesis or to the previous paragraph through a linking word or phrase
(eg. first, second, another, in addition, furthermore, as discussed above/previously)

8.
In each paragraph provide at least 5 specific proofs for your thesis support point. "Proofs" can be quoted or paraphrased. Quotes should be integrated (woven) into your own sentence.

9.
Provide "links" (transitions) constantly between each sentence and each paragraph. Lack of transitions can destroy an essay. eg. Use "first", "another", "in contrast", “as demonstrated earlier” (see page on Transitions).
10.
Quotes:

a)
The most important “skill” in writing about literature is to weave in bits of text (quotes) gracefully. Many activities in class while studying/reading a novel are aimed at eventual breaking up chunks of relevant text into manageable bits and weaving in these bits gracefully. Break down text from chunks (of quotes) into bits, and weave these into your paper. Avoid too many quotes or overly lengthy quotes. Use only relevant parts of quotes, and introduce them seamlessly "weave" them into the body of your paragraph so they make grammatical sense. Do not "deposit" quotes in your text without analyzing them. Remember that "chunks" of text are bad, but "bits" of text are good. Use only details from text which support thesis.

b)
Introduce quotes properly, in your own words.

Incorrect format – “Take my daughter” (III.i.52). Here Lear is very insensitive (no introduction to quote).

Correct format – Lear’s comment, “Take my daughter” (III.i.52), shows his shocking

insensitivity. (Note the parenthetical reference following the quote)

Sample introductions to a quote:

Lear’s insensitivity is
shown
when Lear says,
“____________” (I.i.50).

revealed
in Lear’s statement,
“____________” (I.i.50).

indicated
in Lear’s comment,

demonstrated

illustrated

obvious

c)
Read quotes aloud to check for grammatical correctness. Remember to read your whole sentence with the quote in it.

d)
Try not to change original quotes unless a pronoun is unclear, in which case you must state the name in square brackets.

eg. Lear said, “She [Cordelia] was my joy” (I.ii.59).

e)
Do not use the word “that” before a quote, or else many changes must be made for quote to sound grammatically correct. eg. Lear says that, “Cordelia was my joy” -> This sounds awkward. Since “my” must be changed to “his”, the writing becomes more time consuming and confusing. Therefore, keep quotes brief, and in their original state. The only changes you may make in the quote concern the identity of a pronoun (shown above). You may also change any of your own words leading into the quote. Be sure to do practice sheets on quotes.
11.
End each paragraph with a concluding sentence that re-states thesis point.

12.
In your conclusion, keep the "funnel" shape of the essay. Return your narrowed thesis to its original wide or universal perspective. Encourage the reader to think by making an original observation or by posing a question about the meaning of this topic in a more universal perspective, or about some unresolved aspect of the topic. Do not simply re-state the words of the introduction.

13. Allow time for proofreading.

a)
Please do not ask a friend, relative, or another teacher to proofread for you. You may ask me, or your English tutor (preferably I.B.) to indicate (circle) your errors, but you must be able to do corrections yourself. Otherwise, the mark does not belong to you, the mark will not be consistent with marks you earn on in-class assignments (creating a problem), and most importantly, you will not be learning the writing skills necessary to perform on in-class tests, assignments, and exams.

b)
Consult your Goals Sheet listing your past errors.

c)
Do a separate proofread for each error.

d)
If it is inconvenient to read the essay aloud (because you might bother someone), then read the essay silently, moving your lips while you read. No cheating. You have to move your lips. If you do not, you will end up just skimming over the material you have written and the whole point of the exercise will be lost. Do not start skimming alone, "admiring" your handiwork and your clever wording. Concentrate. Read and interpret only what you actually wrote, not what you thought you wrote, or what you meant to write, or what someone should have known you meant to write. If you can turn yourself into an objective reader, you will become a good editor of your own work.

e)
Always do a time plan (10 minute) for your writing. For a 70 minute class assignment, plan for these stages:

1. planning
- your goals
(10 minutes)

- point form outline

2. writing (50 minutes)

3. proofreading (10-15 minutes). Remember you will lose more marks for not
proofreading than you will gain marks for writing more information

14.
When researching an essay, begin very early (as soon as it is assigned!) Research as much as possible, making sure to write down quotes very accurately with pages, and all information regarding sources (texts) including author, title, and publication details: city, publisher, and year.

15.
When researching, be sure to consult "C.L.C." in library: Contemporary Literary Criticism. Start with the last (most current) volume, where at the back beside the author's last name, you will find all the C.L.C. volumes which refer to that author. The C.L.C. offers the most impressive and scholarly literary criticism/commentary.

16.
Plagiarism: One word on plagiarism...DON'T !!! Plagiarism means submitting as one's own, work which has been taken wholly or partially from the work of another, or using the major ideas and/or expression of another without full acknowledgement of the source. It is not only immoral to steal another's work; it is also foolhardy for two reasons: no one is more familiar with your personal writing style than the teacher who has marked your writing all semester, and obviously no credit can be given for work which is obviously not your own. Be sure to footnote any material you have either quoted or paraphrased (reworded in your own words). Do not collaborate with other students on work to be submitted or you will both receive zero.

Plagiarism will result in the following consequences:

· a mark of zero for both the student who plagiarized and the one who lent their work.

· I.B. Department meeting to notify all students’ teachers
· phonecall to parents
· possible expulsion from program at end of year
17.
A word on research:
· for most English assignments in high school, only primary resources are required, meaning the actual text you are reading

· if you want to do secondary research (Literary Criticism or “Lit Crit”) - articles written by critics on that text, be very careful: indiscriminate, poor quality research is plentiful on the Internet e.g. Bookrags, Sparknotes provide at best, adequate or usually less than adequate analysis. If you really want to research, consult a scholarly source written by a professor:

· go to websites that end in edu e.g. cornell.edu

· consult school librarian for Contemporary Literary Criticism (there is a way to do this online but a limited amount of research is available)

· a text by a literary critic on your book

18. A most useful technique for writing involves the use of coloured sticky notes for:

· goals

· thesis

· topic sentences

19. If you want to do well:

a) start assignments early

b) if uncertain, ask teacher for clarification

c) do proper research (from text or if necessary an appropriate secondary source)

d) do note even think about not footnoting (citing/giving credit to the appropriate
 source). You will not seem smarter; in fact, the integrity of your character will be in
 serious question.

20. Remember that if after a few weeks you are struggling in English:

a) seek help from me. e.g. do all corrections; write a practice paper for me; submit an early
 draft of an assignment for my feedback

b) request an I.B. tutor (ask me even in September since I.B. tutors can only be arranged
 through the I.B. office in October).

If you do not take these steps to remediate your writing, your lack of initiative will result in low marks.

Writing Polished Papers

1. Before writing, always consult Goals Sheet (re. both analysis and writing style). Keep Goals Sheet updated and concise.

2. Underline/colour code any passage you are working on.

3. Make a point form outline. (Memorize topics to be covered and key phrases to use.)

4. Proofread out loud (quietly, or silently moving your lips) for at least 15 minutes for a 60 minute paper.

5. Proofread once per major error.

eg.

(conciseness

(coverage of all topics

(formal diction

(grammatical correctness of sentences with quotes.

6. Mark your own paper according to assessment criteria provided.

7. Use sticky notes and highlighters to colour code each thesis support point in your 3 pt. thesis statement, and each topic sentence.

8. Follow this PR checklist

(MLA format

(Works Cited (separate page, perfect punctuation)

(interesting hook (a quote? details from the text?)

(Q. (question)

(3 pt. thesis statement

(topic sentences

(PR (pers. ref.)

(L.W. (links between every point)

(S.F. and R.O.S.

(slang

(O.T. (use sticky notes and highlighters to focus on thesis)

9. quotes

(3-5 per paragraph

(short quoted phrases (woven into your sentences)

(introduced in your own words

Do one practice paper per week for me (60 minutes writing and 15 minutes P.R.).

Skeleton Essay Outline

Paragraph 1

· title and opening sentence are most important parts of the paper: must "hook", engage, and intrigue the reader. Present a "wide" perspective (view) of the thesis, then quickly narrow to thesis statement.

· thesis statement with 3 clear, supportable points (one sentence)

· when writing rough copy, highlight or write thesis statement on a separate card so you can keep referring to it and making sure your point support this thesis.

Paragraph 2

· Topic sentence (support point #1)

· Specific Proof #1

and frequent transitions (linking words) connecting

· Specific Proof #2

sentences and paragraphs to each other and to

thesis statement

· Specific Proof #3

· Concluding (“clinching”) sentenceADVANCE \d7ADVANCE \d7
Paragraph 3

· Topic sentence (support point #2)

· Specific Proof #1

· Specific Proof #2

· Specific Proof #3

· Concluding (“clinching”) sentenceADVANCE \d7ADVANCE \d7
Paragraph 4
· Topic sentence (support point #3)

· Specific Proof #1

· Specific Proof #2

· Specific Proof #3

· Concluding (“clinching”) sentenceADVANCE \d7ADVANCE \d7
Paragraph 5

· concluding statement (re-statement of thesis in a broader perspective)

· should be original, reflective, thought-provoking, and indicative of new or unresolved questions
Works Cited

· see sample

· be accurate re. punctuation

John Green

EN IDBa

Mr. Smith

Feb.8, 2002

The Dramatic Significance of the Supernatural in Julius Caesar

In Julius Caesar, supernatural events including unnatural phenomena, omens, and ghosts are part of almost every scene. What purposes are served by the supernatural? The supernatural establishes mood, develops character, and foreshadows the plot.

First, the supernatural creates mood in the play. The most important mood is impending doom which gradually increases until the scene of Caesar’s assassination. This mood is first introduced with the scene of a terrible storm on the night before Caesar’s murder. Many supernatural things happen during this storm, including men on fire and lions walking on the streets of Rome. Tension is further created as Casca describes his unearthly visions. The feeling of doom continues as Calphurnia’s dream is revealed when Caesar says, “She dreamt tonight she saw my statue, / Which, like a fountain with a hundred spouts / Did run pure blood, and many lusty Romans / Came smiling and did bathe their hands in it” (II.ii.1.76-79). The audience feels that something is about to happen and that the dream is an omen that foreshadows Caesar’s demise. Tension builds once again as Caesar is warned repeatedly by the soothsayers to beware the ides of March. The supernatural events which occur in the play clearly help to create the mood which keeps the audience’s interest throughout the rest of the play.

A second purpose of the supernatural is to reveal characters. Julius Caesar is a self-confident, conceited man when he ignores the warning of the Soothsayer in his statement, “He is a dreamer, let us leave him. Pass!” (I.ii.1.22-24). His words show that either Caesar does not believe in omens, or he is trying not to appear superstitious in front of the crowd to keep up his public image. Caesar is not the only character in the play who can be assessed by the way he reacts to the supernatural. Some of Brutus’ characteristics are also revealed when he comes into contact with unusual forces of nature. For instance, Brutus is unmoved when the storm is raging outside. However, when Caesar’s ghost appears in front of him, he is shown as a superstitious but noble man, who accepts his destiny. Brutus says, “The ghost of Caesar hath appeared to me / Two several times by night, at Sardis once / And last night here in Philippi fields. / I know my hour is come” (V.v.1.16-19). Brutus believes that everything is predetermined and that there is no way of changing his fate; therefore, he does not try to battle with it and accepts his punishment readily. Clearly, Shakespeare reveals characters through their reaction to the supernatural.

The final dramatic purpose served by the supernatural is to foreshadow the plot. The storm before Caesar’s assassination is a perfect example. Casca, who is deeply influenced by the storm, describes the unusual sights, “A common slave – you know him well by sight - / Held up his left hand, which did flame and burn / Like twenty torches joined, and yet his hand, / Not sensible of fire, remained unscorched…” (I.iii.l.15-32). These terrible phenomena prophesy violent times for Rome and the death of the emperor. Also, Calphurnia’s dream and the soothsayer's warnings convince the audience that the murder of Caesar is inevitable. Another superstitious event that foreshadows the action, occurs in the first scene of the last act, when Cassius says:

And in their steads do ravens, crows and kites

Fly o’er our heads and downward look on us

As we were sickly pray; their shadows seem

A canopy most fatal, under which

Our army lies, ready to give up the ghost. (V.i.l.84-87)

The ravens and crows are a bad omen and the audience expects the defeat of Brutus and Cassius’ troops. However, the spectators may not be sure and may, therefore, anticipate the ending with interest. Clearly, plot is developed by the supernatural.

In conclusion, supernatural events create the moods of tension, suspense or impending doom; they reveal some strengths and weaknesses of the characters; and they also foreshadow the action which helps to keep the audience’s interest. The characters are warned by the forces of the supernatural about their gloomy future; everything seems to be predetermined. The spectators are left with the feeling that the destiny of humans is preordained and they cannot change their fate.

Works Cited

Shakespeare, William. Julius Caesar. London: Oxford Press, 1979.

Li 1

Vivian Li

ENG 2D7

September 14, 2001

Ms. Wittlin

Significance of the Garden Scene in The Sword and the Circle (12pt)

The Sword and the Circle is a very descriptive book full of beautiful imagery, including that of the garden scene. What is the significance of this scene? Three purposes of this scene are to develop plot, character, and mood.

The first purpose of the seduction scene is to develop conflict and foreshadowing. Queen Margawse uses the beauty of the garden and herself to seduce King Arthur where their son, Mordred is conceived. Since she is a “spy… for her husband” (35), this foreshadows that “one day she will send him [Mordred] south to be a knight of his father’s court (37), and get him to do the spying for her. The birth of Mordred also creates conflict because, “his father was not Lord of Orkney, but Arthur the High King” (37), therefore making him heir to the throne. Margawse, “thought to have a son to one day claim the High Kingship of Britain” (37), which foreshadows the death of King Arthur being at the hands of Mordred to inherit the throne, and the suffering of Britain. Although this garden scene sounds beautiful, it creates great destruction for Arthur for the rest of his life.

The second purpose of the seduction scene is to develop character. Queen Margawse creates the “waking of an old longing and loneliness in him [Arthur]” (36). This reveals the loneliness Arthur has felt throughout his life without his real family and the longing to have someone to love. Another characteristic in Arthur is his gullibility. Arthur’s page says, “She [Queen Margawse] bears a message for you which she says cannot be spoken… in the crowded Hall” (36). Without a word, he gets up quickly without even thinking that it could possibly be a trap. Queen Margawse also reveals that Arthur is not forgetful, “He spent three wakeful nights wrestling with certain horrors within him” (37). Arthur as the main character in this story definitely has his share of making mistakes, including Mordred.

Finally, this scene is significant because it creates mood. The beautiful imagery in this scene helps to create a lovely mood, such as, “the air was like warm milk, and the scent of

Li 2

honeysuckle and sweet briar hung heavy between the high walls” (36). The images in this scene are all related to nature and create a feeling of purity. Further examples of the pureness are the phrases, “the blurred lily-light of the moon; beautiful with a warm richness like fruit” (36), and “the scent of musk and rose-oil” (36). Without imagery this scene would not be as powerful and romantic as it is.

In conclusion, the garden scene has a strong impact on the book in its development of plot, character, and mood. Although it is wrong for the Queen to sleep with her brother, her actions in this scene made this book more interesting and appealing than it already is.

 Li 3

sample 1: Works Cited

Sutcliff, Rosemary. The Sword & The Circle. London: Faber & Faber, 1978.

 ↑ ↑ ↑ ↑ ↑
 ↑
Surname First Title City Publisher Year

 name

sample 2: Works Cited

Sutcliff, Rosemary. The Sword & The Circle. London: Faber & Faber, 1978.

 ↑ ↑ ↑ ↑ ↑
 ↑
Surname First Title City Publisher Year

Sample 3

sample 3: Works Cited

Sutcliff, Rosemary. The Sword & The Circle. London: Faber & Faber, 1978.

 ↑ ↑ ↑ ↑ ↑
 ↑
Surname First Title City Publisher Year

TRANSITION (LINKING) WORDS

	
TRANSITION FUNCTION
WORDS/PHRASES USED

1.
To show a time
(
first, second, third

relationship
(
now, simultaneously,

between points

concurrently, at this point,

while

(
before, to begin, previously

(
after, following this, then,

later, next

(
finally, last, subsequently

(
during, meanwhile,
presently, from time to time,
sometimes

2.
To add an idea or
(
in addition, also,

example to the

furthermore, besides,

previous point

moreover, for the same

reason

(
another, similarly, equally

important, likewise

(
for example, for instance,

in fact

3.
To show contrast
(
although, nevertheless,

between points

on the other hand, whereas

(
but, however, instead,

nonetheless

(
in contrast, on the contrary,

in spite of, despite

4.
To show a cause-and-
(
since, because, thus,

effect relationship

therefore, hence

between points
(
as a result, consequently,

accordingly

5.
To emphasize or repeat
(
in fact, indeed, certainly,

a significant point

undoubtedly

(
in other words

6.
To summarize or
(
in brief, on the whole,

conclude

in summary,

in short

(
to conclude, in conclusion,

last

(
therefore, as a result, finally

	

Essay Evaluation Criteria
*please submit for all assignments

Introduction

□
interesting “hook” (opening sentences)

□
question

□
clear thesis statement (one) consisting of at least 3 separate and supportable arguments

Conclusion
□
places topic within a wider perspective; offers a challenging insight or question eg. effect of topic on reader, or why a good book.

Paragraphs

□
topic sentences

□
transitions between and within paragraphs

□
one point per paragraph

□
concluding sentence in each paragraph

□
support which is:

· relevant (on-topic)

· specific

· developed (5 quotes per paragraph)

· offers depth and originality

Quotes

□
5 per paragraph

□
grammatically presented

· introduced in own words

· no changes

· no “that” before quote

· page in brackets

Length of Paper

□
appropriate [do a word count]

Diction

□
clear

□
formal (avoidance of slang and personal references)

□
avoidance of cliché (overused phrases)

□
concise (avoidance of wordiness and repetition)

Spelling

□
accurate

Punctuation

□
avoidance of run-on sentences

□
avoidance of sentence fragments

□
commas

□
quotation marks

□
apostrophes

□
capitalization

Grammar
□
subject/verb agreement

□
verb tense consistency

□
consistent point of view

MLA Format

□
typed (or neatly written), 1.5 spacing, 12 pt., pages numbered at top right

□
first page includes title (centred and bolded), as well as student name, course name, teacher name, and date submitted top left (see sample)

□
referencing (footnoting) which is correct and adequate

□
works cited

□
titles either underlined or bolded

Essay Evaluation (for early papers in pre-I.B.) *

Style

thesis

1

topic sentences

3

transitions

3

use of quotes

3

spelling and punctuation

5

15 marks

Content

introduction (hook & question)
2

point 1

4

point 2

4

point 3

4

conclusion (thought-provoking)
1

15 marks

Total 30 marks
*to be used only for early essays to polish "specific" skills
Correction Code

cl
-
cliché

con
-
contraction

concl.
-
conclusion

CP
-
comma for a pause

D
-
diction (inaccurate word)

F
-
format (e.g. new line for speaker)

L
-
link

MLA
-
check MLA format

para
-
paragraph

O/O
-
obvious/omit

OT
-
off topic

PR
-
personal reference (“I”, “we”)
Q
-
problem with quote (improper introduction, awkward wording)

rep
-
repetitive

ROS
-
run-on sentence

sl
-
slang

SF
-
sentence fragment

sp
-
spelling

TS
-
topic sentence

unn
-
unnecessary

V
-
vague

VT
-
verb tense

#
-
agreement of subject and verb (both must be singular or both plural)

WC
-
Works Cited (incomplete or punctuation errors)

EN 1D7 Personal Response Writing Assigments

First Writing/Reading

Describe your earliest memory of either reading (or being read to) or writing. Describe the experience in sensory language (taste, smell, sound…) as well as in terms of your thoughts and feelings about the experience. Consider how this experience influenced your present feelings about reading and writing. Write about 3 paragraphs. Aim for language which is powerful, image-filled, original, and reflective.

Rite Of Passage
Narrate an experience which served as a "rite (ritual) of passage" for you: a birth, illness, death, change, loss, or any event which was meaningful and which enlightened, matured, or guided you from adolescence to adulthood. Describe the incident, but reflect, throughout the writing, and particularly at the end, on how the event changed you emotionally, matured you, and ultimately made you "grow up". Remember that this is not just a narration of your story, but an analysis as well.
Suggestions

· type or neatly write your paper

· length should be 3-4 pages

· make language
 (concise

(vivid and descriptive (a lot of sensory references - sounds,

 smells, visuals)

· don’t just narrate events; instead, analyze the psychological and emotional effects on the

person. (at least 1/3 of the paper)

· use dialogue (format accurately – examine a short story or novel to note use of quotation

marks and new paragraph for each new speaker)
· perhaps incorporate foreign words (in italics, with translation at bottom of page)
Biography Narrative

In this assignment, you will interview a family member or friend regarding their emigration from their country of birth to Canada. Through the skills of listening, note-taking, summarizing, narration, and description you will transform this interview into a biography narrative through the voice of the person you interview.

Please follow the procedure described below.

1) Formulate a set of questions, which you will ask a family member, friend or teacher regarding their immigration to Canada.

 Questions should relate to:

a. contrast between 2 cultures (way of life). eg. education, customs re. gender, family, etc.

b. effects of change

c) which culture they prefer and why

2) take point form notes during the interview: to be submitted with final assignment

3) Compose a biography narrative based on this interview. Remember that this is not just a summary/narration of events, but instead it is a brief narrative enriched by analysis of the psychological and emotional effects on the person.

4) Consider these suggestions:

a. Review comments and goals from last assignment.

b. Decide on the narrative point of view from which to narrate the story:

· 1st person (the voice of the person telling their story)

· your own voice commenting on the person’s story

· 3rd person detached (omniscient) narration

c. Be sure to use language that is fresh, interesting, and original

· no clichés! (overused phrases)

· strong images (reference to all 5 senses including olfactory [smells], as well as tastes)

· dialogue (consult a novel or short story for correct format)

d. Type your paper in MLA format (12 pt, 1.5 space, Times New Roman)

e. Length – 750 -> 1000 words (3-4 pages)

f. Read Sample Biography Narrative.

g. Remember this is more than a narration of the events. If you merely narrate the person’s move to Canada without answering the cultural questions your mark will be extremely low.

Literary Definitions

allegory
-an extended metaphor in which objects or persons represent meanings outside the story-a work that has two levels of meaning: literal and symbolic. It draws numerous parallels between its literal (actual) subject or story and its implied, symbolized subject or story.

eg. literal meaning
symbolic meaning
Lord of the Flies is set on a desert island
-reflects a social situation

humans isolated from rest

of humanity the innocents

-choirboys

humanity the innocents of

- hunters

society - hedonists, pleasure-

seekers in society
alliteration
-use of same sound or letter at beginning of two consecutive words.

eg. The snake silently slithered along the shore.

allusion
-a reference to a famous historical or literary event or figure outside the text.

eg. In Lord of the Flies, there are allusions to Christ and Simon in the Bible (Biblical allusion).

- Allusions may evoke relevant associations that deepen the reader’s appreciation of the work and render it more universal.

ambiguity
- uncertainty or lack of clarity about meaning, where more than one meaning is possible, usually intended by the author.

antagonist
-a character who stands opposed to the protagonist (central character)

anti-hero
-a misfit, rebel "loser"

-in conflict with established institutions of society (eg. family, religion, school)

-ironically, anti-hero's values are more meaningful than those of more "acceptable" members of society.

archetype
- comes from the Greek and means “the original pattern.” According to Carl Jung, the Swiss psychologist, archetypes are unconscious memories, basic patterns of thought common to humans throughout time and space. In literary terms, archetypes are mythical figures or themes that move through all of literature; for example, the Hero, the Terrible Mother, the Cinderella theme, the Death-Rebirth theme, the Wise Old Man.

assonance
-the similarity of vowel sounds eg. “shame” and fate”; “gale” and cage”; or the long “i” sounds in “Beside the pumice isle…”

atmosphere
-the tone or mood of a work.

blank verse
- is the name given to lines of iambic pentameter that do not rhyme.

cacophony
-harsh, discordant sound eg."coughing like hags, we cursed through sludge"

catharsis
- the purging or relieving of terror, pity, or other strong emotional tensions by viewing a performance of tragedy, according to Aristotle.

character study
-a list of behavioural characteristics supported by specific examples

characterization
-techniques or methods author uses to describe a character

eg.
(
what they say

(
what they do

(
how they look

(
how they speak

(
what other characters say about them

(
how other characters reveal their nature through acting as

"foils" (contrasts)

(
images/symbols associated with the character

(
what author or narrator says

cliché
-a worn-out and overused expression

-do not state themes in terms of clichés eg. "Never judge a book by its cover"

climax
-highest point of action and emotion

colloquial
-informal language (slang) used in conversation but not for formal purposes

comparison
-similarities as well as differences between two elements

conflict
-opposition of two forces (which may or may note be resolved)

eg.
human versus self (internal, psychological conflicts)

human versus others (external conflict)

human versus Nature or divine

consonance:
- repetition of consonant sounds eg. live/love, wander/wonder

contrast
-differences between two elements

couplet:
- a pair of rhyming lines, usually in the same metre. If they form a complete unit of thought and are grammatically complete, the lines are known as a closed couplet.

diction
- language eg. formal, informal, colloquial, slang, poetic techniques (alliteration, images, oxymoron, repetition)

dissonance/cacophony:
- harsh, unmusical sounds or rhythms eg. knock-kneed, coughing like hags

dramatic devices
- suspense, surprise, coincidence, contrast, parallelism, nemesis (retributive

justice), foreshadowing, irony, supernatural, humour word play (pun) or satire (ridicule of human weakness)

dramatic monologue:
- a lyric poem taking the form of an utterance by a single person addressing a silent listener.

end-stopped:
-a line of poetry is said to be end-stopped when the end of the line coincides with a natural pause in the syntax, such as the conclusion of a sentence.

enjambment:
-the “running-on” of the sentence from one line of poetry to the next, with no pause created by punctuation or syntax

euphony
-the sweetness of sound eg. chimes, hush, wisdom

figures of speech
- language which departs from the normal order to reveal similarities in otherwise dissimilar things through use of simile, metaphor, and personification

foil
- a secondary character whose purpose is to provide contrast with a major character, thereby setting the major character in relief
foot:
-a unit of a line of verse which contains a particular combination of stressed and unstressed syllables. Dividing a line into metrical feet, then counting the number of feet per line, is part of scansion.

free verse:
- (or vers libre) is the term used to describe poetry that conforms to no regular metre, rhyme, line length, or stanzaic pattern.

genre
-type of writing: science fiction, mystery, tragedy, autobiography biography, allegory, fable, magic realism, myth, psychological fictions, political fictions, romance, satire, comedy

hyperbole:
-exaggeration

image
1.
a literal, concrete representation of a sensory experience or of an object that can be known by the physical senses (visual, auditory, tactile, olfactory, gustatory, kinesthetic [movement], organic [body]. eg. image of blood, animals, sleep, Nature, (Look for main image)

2.
a figurative (comparative) representation of a sensory experience

eg. simile, metaphor, personification

- a word (or more than one word) appealing to at least one of our senses; an image deals, then, with reader response. Of our five senses the visual is the strongest.

imagery
-collection of images or figures of speech including symbols, similes, metaphors. Imagery reveals the theme of a work

eg. sleep, animals, illness in Macbeth

image pattern
- the repetition of three images, not necessarily in uninterrupted succession

irony
- in Greek comedy, character “eiron” was a “dissembler” who pretended to be less intelligent than he was.

- irony means hiding the truth, not to deceive, but to achieve artistic effects.

1. verbal irony – a statement in which speaker’s implicit (real or hidden) meaning differs from expressed meaning. Requires an intelligent reader to “read between the lines”, to decipher what author is really saying. eg. sarcasm is the use of apparent praise for criticism.

2. structural irony – author uses a structural feature to express duplicity of meaning. eg. use of a naïve hero or narrator who interprets events which reader and writer know is false. Reader aware of writer’s ironic intention. eg. readers of Great Expectations are aware that Pip’s perceptions are faulty, and that Dickens is satiring Pip’s naiveté.

3. dramatic irony – a situation in which reader shares with author knowledge of circumstances of which a character is ignorant. eg. audience in Greek plays like Oedipus knew outcome of plots before protagonist did.

juxtaposition
-placing of 2 elements side by side eg. ironic juxtaposition – placing of 2 dissimilar elements side by side

lyric:
-a poem, usually short, expressing the speaker’s feelings or private thoughts. The lyric poem is often noted for musicality of rhyme and rhythm. The lyric genre includes a variety of forms, including the sonnet, the ode, the elegy, the aubade, and the dramatic monologue.

lyric poetry:
- is personal and subjective. Its name suggests that it was once composed to be sung to the accompaniment of the music of the lyre. a lyric is usually brief and unique in its effect. It is an expression of a poet’s temperament and emotional experience.

metonymy
-meaning “change of name,” in which a writer refers to an object or idea by substituting the name of another object or idea closely associated with it.

metaphor
-a comparison of 2 unlike things, in which one thing is said to be another (an implied or suggested analogy); literally false but poetically true

eg. I froze when I saw him. I tore out of the room.

*
language is highly metaphorical
mood
-emotional environment of the poem; atmosphere; tone

eg. a quiet, reflective mood

motif
- the predominant idea or theme in a work of art

- a repeated pattern of any type within a work. Note that an image pattern is a motif, but a motif is not always an image pattern.

narrative structure
- writer’s placement of events, construction of plot

· How are ideas or events structured? Pay close attention to pattern?

a)
is the development?

· linear (chronological)

· circular (framed: end echoes beginning with some variation) Note first and last words of lines, sentences, chapters.

· psychological (flashbacks, flashforwards, dream sequences)

· echoing motif?

· juxtaposed (consider ironic juxtaposition)

b)
can passage be viewed as a whole, or is it divided into distinct parts

(this does not mean chapters)

c)
sub-plots

d)
how important and effective is the ending? Are there unresolved issues and to what effect?

e)
what period of time is covered: Short or long (“epic”) and effect?

f)
in a poem, consider:

· traditional patterns (eg. ode, sonnet) and effect

· regular stanzae with rhyme, or longer units with loose or no rhyme

· end stopping or enjambement

· regular sentences? effect?

· “grammatical”

· syntax: are sentences simple, complex, fragmented, elliptical, rhetorical? Questions used?

ode
- is a lyric poem that expresses exalted feeling in dignified form. Its subject may be either a person or an event of great importance. An elegy is also a lyric poem of great dignity and complex workmanship, but an elegy is a lament over the death of a person or persons, or the passing away of something revered.

onomatopoeia
- (which is composed of two Greek words onoma, meaning “name,”: and poieo, meaning “make”) is the term applied when the sound of a word echoes its meaning.

eg.
The moan of doves in immemorial elms,

And murmur of innumerable bees.

eg. murmuring, oozing, crash (can be cacophony or euphony)

oxymoron
- means “sharp dull” or “pointedly foolish” in Greek. This term is used to describe the placing side by side of two words or two phrases that are opposite in meaning.

eg. hateful love, wise fool, eloquent silence, act naturally, found missing, safe sex, alone together, passive aggression, taped live, clearly misunderstood, Toronto life, pretty ugly, working vacation, exact estimate, pointedly foolish.

His honour rooted in dishonour stood,

And faith unfaithful kept him falsely true.

paradox
- (meaning “contrary to opinion”) is the name given to a statement that appears to be absurd but which is really full of wisdom. For example, “He who goes against the fashion is himself its slave.”

eg. “Blessed are the meek, for they shall inherit the earth”

parallelism

(parallel structure)
-similar (parallel) ideas set in similar (parallel) format

eg. He is kind, loving, bright, and ambitious. (all adjectives)

Kindness, love, intelligence and ambition are his good qualities (all

nouns)

pastoral
- idealization of rural life; literary device to render things which are complex, simple. Used in proletarian novel. eg. Animal Farm
pathetic fallacy
- a kind of personification that attributes human feelings or animate qualities to inanimate things; false emotionalism. World of nature reflects human world. eg. a storm the night before Caesar’s assassination.

persona
- a second self created by an author to tell a story; in poetry, a speaker who is clearly completely different from the poet.

personification
-the attribution of human qualities to objects, animals, or ideas

eg. At night, the empty buildings stare from their windows at the street.

plot
-events of a story

point of view
-vantage point or position from which the author presents the story

eg.
First person narration: use of word "I" by narrator; narrator is involved in story. Effect=more personal; perhaps less reliable.

Third person narration: narrator is invisible to the reader and outside events. Can be omniscient (all-knowing). Effect=wider perspective. Can also be third person centred on a single or several centres of consciousness.

postmoderism
Post Modernism challenges traditional cultural values and concerns itself with the use of experimental forms in art, architecture, fashion, sociology, society, music, film, literature.
Rejects boundaries between high and low forms of art; rejects rigid genre distinctions emphasizing pastiches, parody, irony; favours reflexivity and self-consciousness, fragmentation, discontinuity, especially in narrative structure: ambiguity, simultaneity, emphasis on the structured, decentred, dehumanized subject.
In contrast to modernism, does not lament idea of fragmentation, provisionality or incoherence, but rather celebrates it. The world is meaningless? Let’s not pretend that art can make meaning then, let’s just play with nonsense.
For example, The Curious Incident of the Dog in the Nightime is post-modern because it challenges society’s perception of those with special needs. Its writing can be most easily identified by post-modern literary devices.

prose
- language without the metre of poetry (paragraph form)

- used in Shakespeare for letters, lower class, and intense emotional states

prosody
- analysis of versification of poetry eg. meter, rhyme, stanza format, and speech/sound patterns (alliteration, assonance, euphony and onomatopoeia).

protagonist
- main character; rival of antagonist

pun
- a play on words. Two words with similar sound but different meanings

Renaissance
- the alleged rebirth of learning and art in Europe, influenced by the discovery of classical ideals and methods which emphasized the individual and this world. In Italy, the movement started in the fourteenth century and lasted through the sixteenth; in England, the Renaissance started later and reached its zenith in the Elizabethan period.

rhyme
- similarity of sounds between words

(sound parallelism)
end-rhyme: rhyming word or syllable at the end of a line.

internal rhyme: rhyming words within a line. eg. in mist or cloud, on mast or shroud.

masculine rhyme: rhyme in a stressed syllable

feminine rhyme: rhyme in an unstressed syllable

imperfect (near) rhyme: words rhyme to the eye, not the ear.

eg. have/gave, loves/moves.

rhythm
-the rise and fall of stress in a poetic line

the flow of the words

/
 = stressed syllable

◡ = unstressed syllable

Types of rhythm (rhythmic feet):

1.
Iambic ◡/:
oppose, delight, amuse, eject, repeat. (serious tone; common in Shakespeare and English Poetry)

2.
Anapestic ◡◡/: disappear, interrupt, undergo (musical, waltz-like)

3.
Trochaic /◡: gather, heartless, feeling, never

4.
Dactylic /◡◡: merrily, happiness, sentiment, Washington

5.
Spondaic //: humdrum, heart break, wineglass (slow and strong)

(
A FOOT is one of the five groupings of stressed and unstressed syllables shown above

 Number of metric feet per line (type of metre)
Monometre (1 foot) › silence

Dimetre (2 feet) › In a land / far away

Trimetre (3 feet) › “Man and / boy stood / cheering / by”

Tetremetre (4 feet) › “Double, / double / toil and / trouble;”

Pentameter (5 feet) › “When I / do count / the clock / that tells / the time”

Romanticism:
- a major social and cultural movement, originating in Europe, that shaped much of Western artistic thought in the 19th century. Opposing the controlled, rational order of the Enlightenment, Romanticism emphasizes the importance of free, spontaneous self-expression; emotions; and individual experience in producing art. In Romanticism, the “natural” is valued over the conventional or the artificial.

- was a literary movement which emphasized the emotional, the picturesque, the imaginative, the subjective, and the rural

sarcasm

-(Greek: "to tear flesh") -scornful, contemptuous criticism

satire

-humorous criticism meant to improve an individual or society by

exposing
its weakness. Its tools are irony and exaggeration.

setting

-time and place

simile

-a comparison in which one thing is said to be "like" or "as" another

thing.
An explicit (stated) analogy. eg. This sauce is as smooth as silk.

slang

-unconventional language often limited to a certain time, place or group. It

is the extreme of colloquial (everyday) language.

-informal language used in conversation but not for formal purposes

- unconventional

sonnet
- lyric poem consisting of 14 lines usually in iambic pentameter; the Italian
sonnet follows the pattern of an octave and sestet; the Shakespearean sonnet
follows the pattern of three quatrains and a couplet. The quatrains rhyme internally but do not interlock: abab cdcd efef gg. The turn may occur after the second quatrain, but is usually revealed in the final couplet. Shakespeare’s sonnets are the finest examples of this.
style
- is the way of writing, the manner of expression. An author’s style includes choice of words (diction), rhythm, tone, structure.

surrealism
- was an artistic movement that during the 1920’s and 1930’s sought to present the world of the subconscious rather than the everyday world of the logical mind. Surrealistic works emphasized feeling, sincerity, spontaneity, and irrationality.

symbol
-
something which represents something else

eg.
Water symbolizes rebirth.

White symbolizes purity.

synaesthesia

- a figure of speech by which one sense is described with the attribute of
another sense (usually weaker sense evokes stronger one).

eg. down the rivers of the windfall light.

syntax

- the order of words or structure of sentences.

theme

- message, moral, view of human nature expressed in story

tone

- attitude of author toward the subject and toward the audience, which creates the emotional atmosphere (mood)

eg.
formal or informal; intimate or detached; serious or playful; ironic;

condescending

Achieved through diction, imagery, structure.

tragic hero
A hero of exceptional greatness or moral virtue, often of public importance; hence, his fall is greater. eg. the genius of Hamlet, the grandeur of Lear and Macbeth. (See sheet on Tragic Hero)

Achieved through diction, imagery, structure.

verisimilitude

- the attempt to portray realism in literature.

voice

- individual style and point of view of a particular writer.

Further Suggestions for Essay Writing

One of the chief faults of students is the tendency to write sociological or anthropological essays rather than literary ones. How then can a teacher persuade/stimulate students to write in a literary manner? The chief concern, in fact the crucial moment is when the student chooses the topic/title of the assignment. This is the one area where the teacher can have an influence, for students should discuss their topics with their teachers before putting pen to paper. Teachers can emphasize the following points and ask the following questions (or more of the same type of literary questions, for the following is far from an exhaustive list).

1.
Topic:

· Often, an essay requires students to come up with their own title/thesis/topic.

· Because students often veer towards vague, generalized topics, it is vital to steer them towards more precise and limited ideas. For example, “Religious Imagery” is likely to produce a better essay than ‘Religion’. Similarly, the title “The Symbolism of doors” is more effective than the more general title “Freedom in A Doll House.” Students constantly need to be reminded that a play or a novel is not real life; it is the result of a series of choices made by the writer. Nora is not a real person; she is a character created by Ibsen and it was he who decided how she should behave. What has the writer chosen to do and what are the effects of those choices? This is the basic question that students should be asking when they are planning their essays.

· Students should not simply analyze theme, but the way in which the writer treats/presents these themes.

· Many students focus only on similarities between 2 texts, whereas it is equally important to assess differences, particularly differences in the ways in which the writer chooses to treat the themes. Both Charlotte Bronte and Ibsen show how women’s lives were restricted in nineteenth century Europe but HOW they chose to do so is very different and this is what students must realize and write about. At the same time they must be wary of making facile [overly simplistic] judgments based on standards in their own cultures. A good essay should show that a student has increased his/her understanding and tolerance of other cultures.

2.
Genre:
· A play should not be discussed in the same way as a novel. Nor should realism be equated or confused with fantasy.

3.
When choosing an Essay topic, be sure to consult extensive list of Essay/Exam Topics in this booklet.
*Tone / Attitude Words

* The author's attitude to his / her subject which creates the emotional atmosphere or mood.

 Remember that speaker/narrator’s attitude may differ from author’s. eg. author may present narrator’s character

 in an ironic/satiric tone. eg. Dickens’ satiric, ironic tone in presenting Pip‘s character in Great Expectations.

1.
accusatory-accusing

2.
apathetic-indifferent

3.
awe -wonder

4.
bitter

5.
cynical-questions the basic sincerity and goodness of people

6.
condescending-a feeling of superiority

7.
callous-unfeeling, insensitive
8.
contemplative-studying, thinking, reflecting on an issue

9.
critical
10.
contemptuous- showing or feeling that something is worthless; disrespectful

11.
caustic- sarcastic, stinging, biting

12.
conventional-lacking spontaneity, originality, individuality

13.
disdainful - scornful

14.
didactic - instructive, academic

15.
derisive-ridiculing; mocking

16.
earnest-intense; sincere

17.
erudite - learned, polished, scholarly

18.
fanciful - imaginative

19.
forthright- frank

20.
gloomy- dark; sad

21.
haughty-proud; vain ; arrogant

22.
indignant- angry

23.
intimate-very familiar

24.
ironic – opposite in meaning to what is expressed

25.
irreverent - disrespectful

27.
judgmental- critical

28.
lyrical - expressive of inner feelings; emotional; full of images; song-like

29.
matter - of-fact- accepting of conditions; not fanciful or emotional

30.
mocking - ridiculing, scornful

31.
morose - gloomy, sullen, despondent

32.
malicious - hurtful

33.
objective - unbiased

34.
optimistic - hopeful; cheerful

35.
obsequious - polite; obedient, hopeful of gain

36.
patronizing - condescending

37.
pessimistic - seeing the worst side of things

38.
quizzical-odd, eccentric, amusing

39.
ridiculing - critical

40.
reflective - revealing thought

41.
satirical – humorously critical

42.
sarcastic - sneering, caustic

43.
sardonic-scornfully and bitterly sarcastic

44.
solemn - serious

45 .
whimsical - odd, queer, fantastic

Colour Coding Passages

Colour coding is an extremely effective exercise to detect patterns of all sorts in a passage.

Consider these definitions:

image:
a word (or more than one word) appealing to at least one of our senses. Of our five senses (visual, auditory, olfactory, tactile, and gustatory), the visual is the strongest.

image pattern:
the repetition of three images, not necessarily in uninterrupted succession.

motif:
a repeated pattern of any type within a work. Note that an image pattern is a motif, but a motif is not always an image pattern.

Follow these steps:

1.
Mark with a different colour each type of image/image pattern/motif predominant in the passage. (Carefully examine what is “going on” within/prior to/following the passage.)

2.
Based on your colour-marking, ask these questions:

a)
Is one colour predominant? Why?

b)
Is there some logical progression of imagery/motifs, from one type to another? Is the progression illogical? Why?

c)
How do the imagery/motifs reinforce and/or illustrate the content of the passage? (Or, if you prefer, what is the relationship of the scene to the imagery/motifs used to describe it?) Imagery reinforces content by giving it (1) emphasis, and/or (2) by adding irony (imagery appears to contradict the content or describe it in terms of its opposite qualities).

d)
Is a specific tone or mood created by the marked material?

e)
Colour-mark the poem noting both appealing and confusing aspects. Read the poem aloud at least once so that your ear hears the words. Then read it many times! Because poetry is multi-dimensional language, we deal with different layers: intelligence, senses, emotions, and imagination. Your colour-markings will include diction (denotation and connotation), repetition, allusion, positions of words (syntax), symbols, images (all types, including metaphor, simile and personification), alliteration, assonance, consonance, rhyme scheme, metrical pattern, hyperbole, irony, paradox, and structure, both internal and external – and that’s not an exhaustive list! In your colour-marking, characterize the tone(s); no matter what else you address, address tone! Think about the speaker’s persona’s attitude toward the subject of the poem: is it different from the poet’s attitude toward that same subject? If so, in what ways? Tones range from formal to informal, from objective to subjective, from sincere to ironic, from restrained to playful, from humorous to sad.

Journals
(
Students will write detailed journals in response to books they are reading.

(
Journals are extremely important in allowing students to respond analytically as well as personally to a text.

(
Journals will serve as study notes for tests, research notes for essays, and sources of possible essay and creative topics (Remember that the best thinking and writing is self-directed rather than teacher directed).

(
Page references for quotes must be provided. eg. I like the phrase, "Meadows studded with emerald - frost"(52).

(
Any "item" you comment on can be developed into a paragraph or even a full page response.

(
In addition to noting your observations, include your thoughts / feelings/ interpretations/ reaction to the observation. eg. I notice the metaphors and they made me feel shocked...

(
Class will begin with students reciting from their Journals.
(
Vary format(point form and paragraph form)

(
Observations must be original, not a re-statement of material discussed in class: marks will be awarded for originality, creativity, and insight.

ADVANCE \d7Journal Topics

1.
A "running list" of key items (events, images, sentences, your likes, dislikes, confusion). Provide page references. Jot down ideas, images, details, moments, things that strike you. Speculate about them: why are they there? what do they add? why are they memorable? do they have anything in common? Just write freely. If the reading bores you, write that down. If you’re intrigued by certain statements, if you’re attracted to characters or issues or problems, write them down. Just keep writing. This writing should last for 5 to 20 minutes.

2.
Patterns: recurrent use of any element eg. events, words, images, symbols › must be original
3.
Colour code one passage from text (can be single most important paragraph)

a)
write it out (creates a learning experience) or photocopy it

b)
colour code according to patterns in images, sounds (harsh/soft), grammar (nouns, verbs),

or any other pattern.

c)
write a commentary on this passage.

4.
Characters
a)
character studies -
characteristics (one adjective eg. loyal) supported by specific

examples (and page #)

b)
comparison/contrast between characters

c)
development (change) in protagonist (rite de passage)

d)
dramatic purposes of characters:

(how they develop plot eg. by conflict or foreshadowing

(how they reflect characteristics of central character (eg. acting as "foils" to

 reflect character by contrast)

(how they develop tone, eg. humour, irony

(how they reflect theme

e)
author’s methods of characterization:

(what they say and how eg. monologue

(what they do

(physical aspect (appearance or image/symbol associated with them)

(what other characters say

(how other characters, through acting as “foils” (contrast), reveal that character’s traits

f)
your reaction to characters (most appealing, disturbing, inspirational)

g)
who they remind you of in other books, films, songs, TV programs

5.
narrative point of view

(
subjective (first person, reliable or unreliable), or objective (third person) and effects

6.
narrative structure

(
time sequence of events. eg. chronological, flashback, flashforward, juxtaposition

· how are ideas or events structured? Pay close attention to pattern?

a)
is the development?

· linear (chronological)

· circular (framed: end echoes beginning with some variation) Note first and last words of lines, sentences, chapters.

· psychological (flashbacks, flashforwards, dream sequences)

· echoing motif?

· juxtaposed (consider ironic juxtaposition)

b)
can passage be viewed as a whole, or is it divided into distinct parts (this does not mean chapters)

c)
sub-plots

d)
how important and effective is the ending? Are there unresolved issues and to what effect?

e)
what period of time is covered: Short or long (“epic”) and effect?

f)
in a poem, consider:

· traditional patterns (eg. ode, sonnet) and effect

· regular stanzae with rhyme, or longer units with loose or no rhyme

· end stopping or enjambement

· regular sentences? effect?

· “grammatical”

· syntax: are sentences simple, complex, fragmented, elliptical, rhetorical? Questions used?
7.
themes (message, lesson about life, or human nature)

· interpret title in order to interpret theme

· quote lines which reflect theme

· discuss contemporary relevance/realism of theme to you personally and to society (through specific examples)

8.
language and effects

a)
imagery

b) diction

(See Literary Definitions as well as Poetry Commentary sections of this booklet)
9.
tone (author's attitude to subject) eg. ironic, depressed, nostalgic, analytical. See Tone sheet in booklet). Choose dominant tone.

10.
comparison or contrast to other texts read in class or independently

11.
inter-disciplinary study (comparison of a passage/text to a song or a painting)

12.
an original title for each chapter

13.
questions, concerns you have

14.
challenging and original questions for tests, essays and assignments

15.
Set aside 2 facing pages in notebook. On left side, list characters; on right side, map them into group and inter-relationships. Observe patterns, then colour code patterns and connections.

16.
Write a “piece” of an essay (the part you find most difficult: beginning, middle, or end). Share it with the class. *This is challenging but worthwhile!
17.
Immediately after finishing the text, write a summary response to text or ending, commenting on resolution/lack of resolution of some tension, possibility of hope, etc.

18.
First impressions: pre-write (respond to title, opening section). Or, immediately after you finish reading a section or a text take some time to write down anything that comes to you in relation to the text: your initial reactions or responses.

19.
Ask questions about the text: what perplexes you about some passage or point the author makes? Do you wonder why the author said a particular thing, in a particular way? You might begin with: I wonder why…or I’m having trouble understanding…

20.
Make connections with your own experience. What does the reading make you think of? Does it remind you of anyone or anything?

21.
Make connections with other texts or concepts or events. Do you see any similarities between this material and other books that you have read? Does it bring to mind other issues or incidents or people or descriptions that are somehow related?

22.
Write down words you do not know or find particularly effective.

23.
a)
Try agreeing with the author; add details to support his or her ideas.

b)
Try arguing with the author; where do you disagree? Choose details to support your points.

24.
Identify the author’s attitude toward the subject, the purpose behind the piece of writing.

25.
A response to the final paragraph. Consider whether conflict was resolved and effect.

26.
Write the single most important paragraph in the book and defend your choice.

27.
How novel reflects title.

28.
Creative topics:
For all topics, write a page carefully outlining exactly how your work echoes the literature studied. eg. how your use of imagery and, point of view and themes reflect those of author. Critique (evaluate) your work. Be prepared to present to the class. * Concentrate on developing an established theme, a recurring motif/pattern, a character/relationship, an image pattern or word play. Alternatively, experiment with an alternative technique. eg. change point of view, diction, setting, genre (prose to poetry or novel to drama)

a)
a poem (30 lines) or series of poems

b)
part of a chapter or scene (before, during, or after the text)

c)
do an inter-disciplinary study; compare a passage to a painting or piece of music.

d)
do a visual analysis of one passage: use illustrations, diagrams, charts, labels or symbols to interpret the passage. Do not just do a literal drawing.

e)
Paint a painting or make a collage of images/structure of a novel.

f)
Present a verbal collage of striking sentences/image from a novel or play (*with or without your own writing modeled after the text); explain choices.

g)
Present related material eg. music or art which reflects same era or same theme.

29.
Journals on Shakespeare:

a)
topics for each Act:
* Act I:

an original scene based on what you think happened in the past with these characters

Act II:

a short essay to show what a scene reveals about character, themes, or imagery

Act III:

an in-class passage commentary

Act IV:

an original piece of writing (prose, poetry, drama)

Act V:

an essay

 :
 an individual or group oral passage commentary or visual project

* Act VI:

an original scene that follows the last act of the play

*Try to keep characters and events consistent with Shakespeare’s intent.

Journals: A Summary

Students should practice and become comfortable and proficient in reading and analyzing literature independently. They should be able to complete the following questions for any text read in class or on their own.

1. For each chapter (section), keep a “running list” of key items:

· patterns

· images

· phrases/sentences/passages (note importance)

· ideas/themes

· narrative point of view

· narrative structure

· character development (foils, etc.)

· questions you have

· anything else of note (eg. something that puzzles or confuses you)

Aim for at least 10 items per section/chapter.

2. Keep a “running list” of comparisons and contrasts between/among texts studied so far (for essay/exams).

3. Do a full writing per week, at least two typed pages (12pt./1.5 space). Can be:

· commentary on passage/key aspect

· comparison/contrast to another text

· creative (poem of 25-30 lines, or part of a chapter or scene). Your writing should reflect or experiment with themes and style of the author (diction, imagery, setting, point of view).

Be sure to choose a range of assignments, but also practice with assignments you feel you need to work on eg. essay or passage commentary.

Character Study

· List characteristics (one adjective per characteristic) eg. intelligent, kind.

· Support each characteristic with a brief quote.

eg. Myra is sensitive as
shown

by Helen’s
comment, “ ” (53).

revealed

statement,

illustrated

obvious

evident

demonstrated

exemplified

 She is also intelligent; an example is her
reference
to her “math skills”. (53).

comment on

Significance of Literary Element (Character, Scene, Speech or Image)

[referred to as “dramatic significance” in drama]

1.
develops conflict or foreshadowing [plot]

2.
reflects characteristics of other characters

3.
reflects author's theme

4.
creates tone eg. depression, humour, irony

Sample - Lady Macbeth's Dramatic Significance

1.
Develops conflicts:
(
Macbeth versus Duncan (she incites Macbeth to murder Duncan)

·

(
Macbeth versus self (should he commit murder?)

2.
Reveals character of Macbeth

(
weak

(
ambitious

(
conflicted

3.
Reflects theme of

(
evil

(
deceptiveness of appearances

4.
Creates tone of horror, shock, pity, irony (innocent-looking, beautiful female is evil)

Characterization = author's methods of revealing character:

1. what the character (or narrator) says eg. through monologues, soliloquies

2. what the character does

3. what other characters say

 *4. foils (other characters, who by contrast, reveal characteristics of that character)

 *5. symbols, physical images associated with character

Consider the most important methods of characterization, paying special attention to #4 and #5.
Oral or Written Commentary on a Passage (Pre-I.B.)

1.
Write out (yes, that’s right), or photocopy a key passage. Colour code it according to patterns you observe. Make notes right on the passage. (See notes on “Colour Coding Passages”).

2.
Place the passage in context (link it to rest of text):

· is it a key structural point? eg. turning point, climax

· was it foreshadowed earlier?

· does it reflect other parts of text (characters, events, imagery)?

3.
Discuss its purposes/significance (how it develops theme, character, or tone). See page on “Significance of a Character” in this booklet.

4.
Analyze literary features and their effects on the tone and theme:

a)
imagery

b)
diction

c)
narrative point of view

d)
narrative structure

5.
Present passage in class (a dramatic reading which may include props, costume, music which enhances but does not dominate presentation).

Evaluation of Oral Commentary

Presentation

5 marks

(
audible

(
energetic
(
creative
(
polished, formal
(
introduction and conclusion

Analysis

(
purposes

 7 marks

(
literary devices

 3 marks

15 marks

Tragic Hero

1.
A hero of exceptional greatness or moral virtue, often of public importance; hence, his fall is greater. eg. the genius of Hamlet, the grandeur of Lear and Macbeth.

2.
He faces powers greater than himself. eg. Fate or Fortune, chance or coincidence. He is a “doomed” man, to some degree.

3.
Tragedy arises from his character; that is, his character also becomes his destiny. He has a tragic flaw or weakness (Greek: “hamartia”) often: pride (Greek: “hubris”), leading to blindness, or obsession (single-mindedness).

4.
He experiences an ironic reversal of fortune (Greek: “peripeteia”), exceptional and unexpected suffering, calamity, death.

5.
Hero’s suffering arouses in the audience:

1.
feelings of pity because his misfortune is greater than he deserves

2.
fear because we recognize similar consequences for ourselves

3.
physical horror at the needless waste of good; a feeling of awe that humans are playthings of Fortune. The experiences of these emotions produces a purging on cleansing (Greek: “catharsis”) of the audience’s emotions. Audience does not feel depressed but relieved or elated.

6.
The ultimate power in a tragic world is a moral order which is restored at the end, both for the hero, who experiences moral recognition or insight (Greek: “anagnorisis”), and also for society or the state.

Note:
For Greeks, #2 (Fate) was considered a stronger force than for Elizabethans (Shakespeare), and certainly for modern writers.

Stages in Life of Mythological Hero

(from Joseph Campbell: Hero With A Thousand Faces)

· Hero on a quest in search of truth and self-fulfilment.

· Quest is marked by three stages, or “rites de passage”.

Stage 1 - Separation
· Flood begins and ends the cycle.

· Mysterious origin of child.

· Adventure begins with a blunder (chance) which reveals an unsuspected world.

· Initial refusal of call marks awakening of hero’s self; old ideals no longer fit.

· Must go on quest to heal the spiritual wasteland and the Fisher-King.

· Quest for Holy Grail: Christ’s Holy Cup, which has a secret connected with it. Women cannot discuss it. Revealer brings misfortune to society.

Stage 2 – Initiation

· Descent into underworld, unknown earth, dream landscape.

· Crossing of threshold (encounters “shadow-presence”) guarding the passage.

· Trials (brother battle, dragon battle, hunt, dismemberment, crucifixion, abduction, night sea journey, supreme ordeal).

· Aided by supernatural helper hero met earlier.

· Change in identity.

· Twin, demonic double or shadow.

· Oracle (God’s will).

· Hero lonely and alienated.

· Seduced by unscrupulous female.

· Mystical marriage with Queen (Goddess) of Underworld: the Good Mother (“Bad Mother” is absent).

· Father both good and bad. Can be androgynous (hermaphroditic, bisexual). Recognition by father creator.

· Death of old self.

Stage 3 – Return, Ascent
· Refusal of his return by powers.

· Magic flight (he is pursued).

· Recognition – riddle, laughter of recognition scene.

· Casting off disguise.

· New identify – rebirth, apotheosis (divinization)

· Boon, reward which restores the world.

Writing a Commentary/Essay
· Consider what the author has chosen to do artistically to present his/her material. Consider, “What is the function/effects of …?” This is the basic question students should be asking when planning their commentary/essay.

· Consider why the examiner chose this particular passage.

· The commentary can be organized according to various elements (theme, tone, style…), chronologically, section by section.

· There is no such thing as a formula for a good commentary. The following are issues that can provide stimulus to your own active, critical thinking. Try to balance sharp-edged critical analysis with personal impression. Throughout your commentary avoid merely stating the obvious. A sense of questioning, challenging, puzzling through ambiguity, considering alternate responses or interpretations, and giving personal responses can most effectively distinguish a mediocre commentary from a good one (or, more accurately, the other way around!)

I.
Central purpose of passage

· What are author’s views on a particular issue or a character/narrator? Is character/narrator a “voice” for the writer, same moral values, or does the writer establish a moral distance (ironic) from the character/narrator?

· Are these views clear-cut? ambiguous? (complex, unresolved ironies and tensions.) If ambiguous, explain how this ambiguity or irony works. Are the ambiguities fruitful or confusing? Effect?

· Try to consider what the passage does not do (as well as what it does). Consider the passage as one specific approach amongst a range of possible approaches: a selection of literary tactics amongst many possibilities.

· If passage is part of a text studied in class, assess how key an issue this theme is (compare to another passage)

· Sample introduction: “This passage clearly works primarily as an expression of an unwritten story of pain and alienation. All elements of the poem: rhyme, rhythm, diction, structure, and imagery, reflect this unified effect. Yet equally, and more subtly, there are undercutting ironies, emotional subtleties, and unspoken feelings which provide tension.”

· Consider the passage in terms of whether it reinforces or challenges conventional assumptions (stereotypes). How much does it reinforce conventional stereotypes we might have of, for example, pretty ladies, success, war, springtime, the ocean, lonely wanderers, melancholy artists, abandoned lovers, assertive males, Christmas, insanity? Or, does it challenge these stereotypes?

· Title: Consider how much the passage depends upon the title, whether there is a kind of dynamic difference between the title and the poem: whether there is a subtle sense of the title complementing [supporting], undercutting [ironically], inducing misleading expectations, setting up assumptions, establishing mood.

II.
Literary features and effects

· Assess the effect and effectiveness of these features. If problematic, compare to another text: offer alternative approach.

1. Setting

· Includes geographical/historical/culture
· Actions of character must be seen in context of setting
· Effects of setting on plot, character, theme?
2. a) Tone

· This is the writer’s attitude to his/her subject. Always consider tone (“voice”) and whether it shifts.

3. Mood

Mood is dependent on tone, but not necessarily the same. The tone, for example, can be ironic, but the mood sombre: mood really refers to the emotional atmosphere of the whole poem rather than the quality of voice. Remember, however, that it, like tone, can shift.

4. Character
· Is there one main protagonist or several?
· Are secondary characters round (developed) or flat (undeveloped) and effect?
· How well does reader get to know characters and how credible are they?
· How are they presented (methods of characterization)?
· How does writer persuade reader to sympathize with or dislike various characters?

5. Narrative point of view
a)
From whose point of view is the passage told? (Do not assume the narrative voice is the
writer’s: better to refer to it as the speaker’s). Does it shift?
b)
How intimate is the voice?

c)
Is the narrative voice reliable or not: effect? Is it overheard, or projected towards a
consciously calculated audience?
6.
Narrative Structure
· How are ideas or events structured? Pay close attention to any patterns.

a)
Is the development:

i. Linear (chronological)

ii. Circular (framed: end echoes beginning with some variation). Note first and last words of lines, sentences, and chapters.

iii. Psychological (flashbacks, flashforwards, dream sequences)

iv. Echoing motif?

v. Juxtaposed (consider ironic juxtaposition)

b)
Can passage be viewed as a whole, or is it divided into distinct parts (this does not mean chapters)

c)
Sub-plots

d)
How important and effective is the ending? Are there unresolved issues and to what effect?

e)
What period of time is covered: Short or long (“epic”) and effect?

f)
In a poem, consider:

· Traditional patterns (eg. ode, sonnet) and effect

· Regular stanzae with rhyme, or longer units with loose or no rhyme

· end stopping or enjambement

· Regular sentences? effect?

· “Grammatical”

· Syntax: are sentences simple, complex, fragmented, elliptical, rhetorical? Questions used?

6.
a)
Imagery. Do not list images. No one is interested in lists. Begin by asking yourself how much the passage depends on images. Is it, in fact, primarily a conceptual (abstract) passage, for example, or primarily a visual one (or both or neither)? Do the images cohere? Do the images come from related or diverse sources? Are images complemented by other sense-related words? (Be alert to synesthesia) Does imagery (sensory references) modulate into simile, metaphor, personification? Are these figures of speech effective?

b)
Symbolism. Be careful not to over interpret. All writers are not really trying to say something else instead of what they actually do say. Do elements of a passage suggest further implications? If they do, they can fairly accurately be called symbolic. If they are symbolic, are they archetypal/traditional/literary? Are they structural or incidental? Are they literal or figurative? Are they concrete or abstract?

7.
Diction

Do not merely describe: consider effects, success, your impressions.

Consider:

· level: formal/informal (colloquial, slang, dialect)

· word choice:

· level: formal/informal (colloquial, slang, dialect)

· “connotation” (emotional overtone)

· strong verbs for action? or colloquial words for mundane tone?

· sound: be sensitive to sounds of words (eg. onomatopoeia) including repeated sounds and appropriateness to content. Do not assume that a particular sound will always have same effect. Avoid mentioning alliteration that really does not have much effect. Note how successfully sound parallelism connects words to create a meaning otherwise unclear.

Further Suggestions for Commentary Writing

1. Number all paragraphs on Commentary sheet.

2. Always prepare a point form outline to avoid “stream of consciousness” writing (where you present points in a “half-hazard” manner as they occur to you). The best papers are usually colour coded (to identify more patterns), and planned in point form.

Point form plan must include:

(
introduction

(
context

(
purposes of passage

(
body paragraph #1

(
body paragraph #2

(
body paragraph #3

(
conclusion

3. Introductory paragraph

(hook (a great quote, a question, or a provocative statement)
(1-2 sentence summary of passage

(contextualization of passage

(where it occurs

(a turning point eg. a “shift” in character, tone, plot

(foreshadows later events

(foreshadowed by earlier events

(purposes of passage

(character

(theme

(tone

(perhaps mention 1 or 2 literary features and effects on character and theme

4. Body paragraphs

(
develop your analysis of a “purpose” (eg. character, theme) identified in paragraph one. Topic sentence must link back to that purpose.
(
can “contextualize” points you present in body of paper (where it came up earlier/later)
(
can analyze literary features which emphasize this “purpose” either here in the body paragraph, or in its own paragraph. (Try both structures and decide on effectiveness).

5. Conclusion
(
not a re-statement of introduction!

(
a truly original, thought-provoking comment on passage

avoid:

· vagueness

· “in the beginning → at the beginning.”

6. Throughout Commentary, consider what writer is doing artistically. eg. start sentence with, “Morrison is suggesting that ...”

7. Always be specific, not vague. eg. not “This passage reveals character, theme, tone”, but “In this passage, Morrison’s satiric view of black middle class values is exposed.”

8. Prepare 3 sticky notes before writing:

Note #1 – theme
– a full examination of theme

– link to title and/or central symbol

Note #2 – character (does it shift?)

Note #3 – dominant tone of passage (a shift?)
9. Use these sticky notes to write your commentary.

10. Proofread aloud for both analysis and writing style errors.

11. Evaluate your paper according to the I.B. Criteria.

12. Use these sticky notes (which you should prepare immediately upon completion of text) for all assignments:

· commentaries

· essays

· I.O.P.

· seminars

13. Be original, ask questions.

I.O.C. Preparation

Stage I
A. At home, colour code passage, and prepare notes that are thorough but concise, as well as formatted.

1. List main points for each writer (approximately 10-15).
eg. for Shakespeare:

a) tragic hero

· fate

· tragic flaw – pride (blindness

· degree of suffering

· insight/restoration of order/resolution

b) natural/unnatural, order/chaos

2. contextualize passage:

· to prepare context for Shakespeare, work backwards eg. look at key elements in passage, then relate to earlier and later passages

· for poetry, consider passage (40 lines) in context of whole poem, and of other poems by that poet

3. State purpose of passage:

· speaker’s tone

· theme eg. transformation

· ending – resolution?

4. Consider literary features and effects on reader. eg. how Macbeth’s soliloquies evoke reader sympathy

5. For Shakespeare’s drama, write as a viewer/listener, not a reader. eg. examine theatrical devices such as a storm or a visual instruction.

6. Aim for something original and interesting, for example, significance of a particular line or detail.

B. Practice commentaries at home in “real time” (20 minutes prep, 11-13 minutes delivery). Try recording your voice and listening carefully in order to evaluate yourself, including analysis and presentation skills. This will be shocking but helpful.

Stage II – The Real Event!

As soon as you receive the commentary:

1. summarize main points for each writer

2. colour code

3. make point form notes on:

· context

· purposes

· literary features

Comparative Essays

1. Underline key words.

2. See if question requires focus or categorization.

eg.
(“political” can be interpreted as power relationships between not only government and

 citizens, but also spouses, parents and children, any relationship.

(
 “social criticism” can refer to marriage, politics, education, justice.

3. Consider: “What is the writer doing artistically to present the issue of….”

4. Make title strong and specific. eg. Presentation and Function of Politics (Gender, Race, Imagery).

5. Write an introductory paragraph that is sufficiently developed.

a) A hook (2-4 sentences) to provide a wide perspective on the topic. Can start with a great quote from the text. Can also acknowledge opposite viewpoint, if a comparative essay. eg. “Despite common elements of ________, ________, and ________, these 2 writers present very different protagonists.” or “Despite obvious differences of _______, both writers use images of water…”.

b) Identify central issues or purposes of text (“a novel which deals with …”) before mentioning any literary features.

c) Ask a question.

d) Write a statement of intent (thesis statement), but not a 3 point thesis statement.

e) Always, always, always consider the complexity/irony/ambiguity in writer’s treatment of the material.

6. A strong comparative essay requires constant links (transitions) between the 2 texts:

· in topic sentences

· between all points

7. During your analysis, always consider writer’s use of literary features. You can integrate this information within your discussion of the purposes of the passage or in a separate paragraph. (Experiment with both formats.)

8. Throughout your analysis, aim for a response that is personal and original (without using “I”!).

9. Throughout the paper and especially in your conclusion, do a comparative evaluation. Compare 2 texts re:

(
moral clarity

(
tone - degree of writer’s satire or sympathy

(
degree of reader involvement, sympathy

(
resolution

(
realism

(
impact

Mini Book Chat
* 2 pages typed (MLA format: 12 pt., 1.5 space, paragraphed, formal writing – no sub-titles or #’s)

1.
introductory paragraph

· an interesting ”hook”
-
provide from the text

-
comment on the “genre” or “topic”

-
place text in context of similar texts eg. rite of passage

· title, author, setting (and significance)

· 2-3 sentence plot summary (identify conflict and whether resolved)

2.
characters

· protagonist – characteristics and rite of passage

· any other interesting characters

3.
theme [a full statement, not one word!]
· refer to title, and any other reference

4.
tone

· dominant tone (consider irony). Is there a shift in tone?

5.
diction and imagery

· quote great lines (and comment on type of diction/imagery)

6.
narrative point of view and effect

Only if noteworthy!

7.
narrative structure (see Resource Booklet p. 41)
(must state effect)
· flashback, framing, ending…

8.
conclusion

· compare to similar novels/films on same theme: why this is better or not.

Seminar Presentations

1.
All group members will be evaluated for work-in-progress during class. Members who announce they are "working at home", while they waste class time, or members who are excessively loud will receive no mark for this work. All class time is to be used productively to work with one's group.

2.
Group members must discuss all parts of seminar as a group, and then check analysis and writing of every member’s work. This process constitutes group work and legitimizes a group mark.

3.
One group member should co-ordinate material submitted by all group members in order to ensure:

(
submission of each member's sheets (individual name at top right)

(
numbering of pages consecutively (for whole seminar, not just for each student's work)

eg. Smith 1, Smith 2, Jones 3, Whitney 4.

(
stapling of all sheets together (individual members are not to submit work to me; group co-ordinator should submit entire seminar).

4.
A seminar presentation involves more than just reading to the class. In order to engage the class, always begin seminar with a challenging or provocative question which involves making a judgment on some debatable or controversial aspect of the material. Allow the audience to respond briefly. Try to further involve the class through asking them to read a passage aloud, or to help fill in a section of the overhead.

5.
Always include a meaningful conclusion (not “I hope you enjoyed the seminar” or “That’s it.”). Instead, consider effect of this issue on a reader, or remaining problems.

6.
Only material submitted on time to me will be put onto overheads; otherwise, students will do this themselves at Business Depot or on home computers. Library will not allow students to do overheads, nor should other teachers be asked to do so.

7. Students must submit 2 stapled copies at time of submission: one for teacher to mark during presentation, and one for teacher to put onto overheads.

8.
Students doing Power Point presentations must provide a separate, properly (conventionally – MLA) formatted overhead for teacher to mark at time of presentation.

Suggestions:
(
overheads: at least 4 or 5 pages to cover all topics

(
follow MLA Format – 12 pt., 1.5 spacing, 1” margins

(
see samples provided

Evaluation:
(
Work-in-progress (class work)

 5

(
Written work (overheads)

10

(
Oral, creative, dramatic work

 5
20 marks

Due Dates:
overheads-

presentation-

Evaluation Of Oral Presentations
Presenter's Name:

Marker's Name:

Rating
Comments

	ADVANCE \d1ORAL
	ADVANCE \d3Excellent
	Very Good
	ADVANCE \d3Average
	Below Average
	

	ADVANCE \d3Effective introduction

("hook" & outline of topics)
	
	
	
	
	

	ADVANCE \d3Effective conclusion
	
	
	
	
	

	ADVANCE \d3Eye contact
	
	
	
	
	

	ADVANCE \d3Posture

(absence of distracting movements)
	
	
	
	
	

	ADVANCE \d3Appropriate volume
	
	
	
	
	

	ADVANCE \d3Appropriate pace
	
	
	
	
	

	ADVANCE \d3Clear pronunciation
	
	
	
	
	

	ADVANCE \d3Enthusiasm
	
	
	
	
	

	ADVANCE \d3Creativity
	
	
	
	
	

	ADVANCE \d3Formal language

(no slang)
	
	
	
	
	

	ADVANCE \d3ANALYSIS
	
	
	
	
	

	ADVANCE \d3Format
	
	
	
	
	

	Required length

	
	
	
	
	

	ADVANCE \d3Organized
	
	
	
	
	

	ADVANCE \d3Accurate spelling and punctuation
	
	
	
	
	

	ADVANCE \d3Appropriate, formal language
(no slang)
	ADVANCE \d3
	ADVANCE \d3
	ADVANCE \d3
	ADVANCE \d3
	ADVANCE \d3

	Coverage of all topics in sufficient detail (including support for points)

	
	
	
	
	

	ADVANCE \d3FINAL MARK
	
	
	
	
	

	Work In Progress /5
	
	
	
	
	

	ADVANCE \d3Oral /5
	
	
	
	
	

	ADVANCE \d3Overhead
/10
	
	
	
	
	

	ADVANCE \d3Total
/20
	
	
	
	
	

Questions on Poetry

1.
Read the poem (aloud and silently).

· Read to hear sounds of words in your mind: meaning is conveyed by sound as well as

print.

· Read slowly enough that each word is clear and distinct, and that meaning can sink in.

· Read so that rhythmical pattern is felt, not exaggerated. Remember that poetry is written

in sentences, and punctuation is crucial.

2.
Who is the speaker? What kind of person is he/she?

3.
To whom is he/she speaking? What kind of person is he/she?

4.
What is the occasion?

5.
What is the setting in:

a) time (time of day, season, century, etc.)?

b) place (indoors or out, city or country, nation, etc.)?

6.
a)
What patterns/images are evident?
In order to answer this question, colour code the poem, using 3 or more colours to label different patterns. eg. images, metaphors, alliteration, imitative harmony (eg. animal sounds), rhyming words, questions, repetition, parts of speech (nouns, verbs, "ing" words), negative or positive words, nature, time, words of shape and colour, numbers, sounds, punctuation marks, structure.

b)
Comment on the above patterns:

eg.
This image makes me feel, smell, taste, touch, think...

This image symbolizes....and suggests the theme of

This image is connected to another image...

7.
What is the central purpose/theme of the poem? How is it achieved?

8.
Discuss the tone of the poem. How is it achieved?

9.
Do a group "rendering" of the poem (a dramatic performance) in which you:

· Read in groups, emphasizing key ideas/words through volume, repetition, alternation of voices, eg. omissions/additions, props, costumes, voice or sound effects.

· Present your answers to the above questions

Additional Questions on Poetry

These questions and exercises are taken from university entrance examination papers of the last 30 years. The titles of the poems have been omitted in order to make all the questions applicable to the poems in the three parts of this book.

1. Give the substance of a narrative poem.

2. Describe the scene, the incident, and the writer’s feelings.

3. Write a character sketch of the chief person in the narrative.

4. What are the different points of view of the characters?

5. Explain the circumstances of the poem.

6. Name the poems from which quotations are taken.

7. Explain quotations with references to their context.

8. What are the chief merits of a poem selected from a group?

9. What is the main idea or feeling that the poet wishes to convey to the reader and what means does he use to convey it?

10. Contrast two poems in setting and sentiment.

11. What effect does the poet seek to produce in his poem and comment on the beauty of the poetic devices he uses to achieve this effect?

12. Contrast two narrative poems, dwelling on the type of story presented, the emotions evoked, and the artistry.

13. Compare two poems as to content, style, and emotional effect.

14. Give illustrations of the chief merits of poems.

15. Point out the humour of one of a group of poems.

16. In what respects is one of the two poems a typical ballad?

17. Compare two poems as to content, form, and style

18. Illustrate from two poems some special merits of the poet’s work.

19. Compare two poems with regard to mood and thought.

20. Compare two poems in their description of nature.

21. Point out and exemplify three ballad features in one of the three ballads

22. Trace the development of thought in one poem of a group.

23. Summarize the content of a poem and point out clearly the distinctive features of its expression.

24. Discuss one of a group of poems so as to bring out its chief characteristics as a ballad, as a love poem, as a narrative, or as a humorous poem, depending on the poem chosen.

25. Compare two poems in meter, diction, and thought.

26. Compare the language and thought of two poems.

27. Name two details in which genuine old ballads different from later ones.

28. Point out two merits of a poem that are characteristic of the author.

29. Compare two poems in the methods used to tell the story; state which seems the more effective in making you realize what happened.

30. Compare two dramatic monologues with respect to the vividness and power with which they present both scene and characters.

31. Compare in power of pathos two poems and point out some of the literary devices used by the writers to secure the effect of pathos.

32. State four characteristics of the old ballads and illustrate them from examples of ballads studied this year.

33. Compare two narrative poems with special reference to such features as (a) plot, (b) style, (c) suspense, and (d) their appeal to you.

34. Show how two poems deal with the same subject. Name the authors.

35. What is a sonnet? Refer to any of the sonnets studied this year.

36. What aspects of nature are dealt with in two of a group of poems? Name the authors of the poems.

37. In what circumstances was a particular poem written? What qualifies of the poet’s style and thought are shown in this work?

38. Contrast two poems as to methods used in telling the story, the kind of story told, and the impression of reality left with the reader.

39. Discuss the effective use of meter, diction, ideas and story in a poem.

40. Select one of the passages quoted from three poems, name the poem from which it is taken, explain the italicized parts, and give two reasons why the poem deserves a place in an anthology of English poetry.

41. Show how one of three poems is made interesting to the reader by (i) the nature of the theme, (ii) the use of description.

42. Choose any two of six poems and compare them with respect to

42. the attitude toward war which they reveal;

42. the nationality to which they refer;

42. the effect of the rhyme or the meter employed;

42. the effectiveness of the diction.

43. In about fifteen lines relate the main incidents of the story in a poem.

44. Compare any two of three sonnets with respect to the following:

44. the suitability of the title;

44. the mood of the poet as it is expressed in the poem;

44. the authorize use of imagery and the effectiveness of its use.

45. Choose any one of the three well-known songs and state three good reasons for its appeal.

46. Using adequate references, give two reasons in each case for including any two of six poems in a collection of good poetry.

47. For three poems state the predominant feeling of the poet toward the animal named in the title. State the central thought of each.

48. With respect to any two of five poems

48. state the central thought

48. using clear references, point out two distinctive merits in the poet’s expression of the thought.

49. Compare two poems in regard to (i) the setting described, (ii) the thought and emotion expressed.

50. State the main thought in a poem and show how it is developed.
Poetry Commentary
* Note:

1. Look for dominant elements or patterns (3 or more references).

2. Colour code all patterns (see page on colour coding).

3
Look for changes/development/shift in tone, imagery, or any aspect of the poem.

4.
For all elements, indicate how each enhances the tone or theme. (Avoid vague statements like, “It emphasizes the theme”).

5.Remember that on the exam, you will write a Commentary on a Sight Poem.
1.
Introduction
(
an interesting hook (a great quote or provocative statement)

(
1 or 2 sentence summary on the subject of the poem

(
refer “speaker” (don’t assume speaker is the same as writer). Is speaker’s voice intimate (first
 person)? Reliable? Effect?

2.
Theme
(
In order to interpret the theme, comment on:

a) title eg. symbolic? ironic?

b) central metaphor

3.
Tone (writer’s attitude to subject: may be different from speaker/narrator’s. eg. Author may satirize speaker’s tone)

(
State the dominant tone of the poem (see Sheet on Tone in this booklet) and how it is achieved. Only if tone shifts should more than one tone be mentioned. *See list of tone words.

4.
Imagery – look for central images or patterns and effects

a) sensory
-
type of image eg. Nature, body parts

-
sense appealed to (visual, auditory, tactile, olfactory, taste)

- multi-sensory (synaesthesia)?

b) figurative
-
simile, metaphor, personification

-
extended metaphor or personification (3 or more lines)?

5.
Sound parallelism (words where sound reflects meaning)

(
rhyme - end/internal; actual/near; masculine/feminine

(
alliteration - repetition of similar sounds at beginning of words

(
consonance - repetition of consonants

(
repetition

(
assonance - repetition of vowels (a,e,i,o,u)
 rare devices: list only

(
onomatopoeia - reflection of word’s meaning in its sound
 if very obvious

 (imitative harmony)

(
euphony - pleasant-sounding words eg. whispering, murmur
 must be sound words

(
cacophony - unharmonious-sounding words eg. crack, buzz,
 DO NOT “OVER-

crunch

INTERPRET”

6.
Diction (language other than imagery and sound parallelism)

a) type of words eg. negative or positive; formal or informal;
 serious or playful; ironic

b) oxymoron -words with opposite meaning

c) monosyllables or complex words

d) allusions - references to sources outside the work.
 eg. mythological, Biblical, or historical allusions

7.
Physical format (structure) – regular, traditional or irregular

a) stanzas: regular (same # lines)

b) punctuation: end-stopped (punctuated) or enjambement (run-on lines)

c) structure: eg. framing (circular structure), juxtaposition

d) effective introduction

e) effective conclusion

8.
Personal Response

(
relevance of poem to you/ society

(
appeal/ lack of appeal for you

(
other writing/ music it reminds you of

Suggestions for Poetry Commentary

1.
Read the poem carefully three times

a)
silently, for first impression of total effect

b)
aloud – noting shifts of pattern, thought, voice, tone, flow

c)
again, to reinforce or adjust first impression

2.
Usually for prose*, and sometimes for a piece of a longer poem, (remember that a prose passage is likely to be part of a longer work):

-

try to identify the nature of the whole: what kind of prose work? fiction? non-fiction?

type, purpose, audience?

-
try to assess the function of this part. What is this excerpt doing on its own?

in the whole?

(In the Exam or Oral, ask yourself why the teacher/examiner chose it.)

3.
Go through your close reading questions:

Who is speaking?

To whom?

What? Why? situation, purpose

Where? When? setting.

How? tone, style

Patterns? structure, form.

Tension? contrasts, conflicts, ironies

So what? dominant effect.

4.
Sound

1.
Rhyme: Point out the effect of internal/close/partial rhymes. Are specific parts of speech stressed (all nouns)? Does enjambment or end-stopping affect the power of rhymes? Are the rhymes masculine or feminine? So what? What is the general overall effect to you? Lyrical? Elegant? Elevated? Noble?

2.
Rhythm: Regular or irregular? So what? What is the effect? Where does major emphasis fall? Lilting, smooth, jolting, rushing, staccato, etc.? Do not use the word “flowing”. Particularly note spondees or sudden changes in rhythm. Make connections between use of rhythm and other effects of the poem.

5.
Composing the commentary:

Look again at so what and taking this dominant effect as your thesis, select relevant details of evidence to support your argument and to include in your commentary. Be sure to include no detail without relating it to its specific effect and place in the whole.

(Note, however, that if several details observed in Step 3 do not support your idea you need to think again, and explore further. Don’t force a point of view, and don’t over-interpret.)

6.
Organize your commentary in any way that suits your argument, but let the passage or poem guide you to the shaping of your commentary. There is no formula.

7.
This is an exploration and not a “Watch me, Mom!” display of all you know.

Writing Original Poetry

After reading Imagist poems, as well as other poems read in class, write a series of 3 poems (approximately 10-15 lines each). You may write and revise poems throughout the year, and submit your best poems.

1.
Consider whether speaker has an audience.

2.
Use language that is fresh and original, not clichéd.

3.
Concentrate on strong and vivid images, rather than vague, abstract terms. Consider a central image.

4.
Avoid rhyme, but consider other more subtle sound devices.

5.
Use fragments not sentences; be concise.

6.
Include an effective title.

7.
Think about format. (strong introduction; punctuation for effect (question, clash, enjambement);

and conclusion (framing)).

8.
Consider irony and ambiguity.

9.
Combine imagery and personal response/emotion/thought (speaker’s growth, insight, rite of

passage).

Non-Verbal Poetry

You will present to the class a non-verbal representation of one poem (no spoken or written language). You can create a collage (visual or sound: no words), a painting, a mask, photograph, sound effects tape, dance, or instrumental composition. You will be evaluated on your originality and the degree to which your presentation reflects your poem, which you will read to the class.

World Film Review

Consider the following elements of the film:

a) setting and impact

b) brief plot summary (3 sentences including conflict and degree of resolution)

c) characters

d) theme

e) tone

f) style

Pre-I.B. Films

· Maya

· Mooladi

· Osama

· Merchant of Venice

· Hotel Rwanda

I.B. Films

· Merchant of Venice

· Munich

· Cache

· Syrian Bride

· Crash

· Earth

· The Bubble
Rite of Passage in World Film

· Choose one of the following films and write a 1 – 1½ page paragraphed paper on the following topics.

· Be sure to write in MLA Format:

· 12 pt.

· 1.5 spacing

· 1 inch margins

· an introductory paragraph, body paragraphs, and concluding paragraphs

· Foreign films can be rented at:

Queen Video
- 412 Queen Street West

- (416)504-3030

Queen Video
- 480 Bloor Street West

- (416)588-5767

After Dark Video - Bathurst Street

Choices:
· White Balloon (Iran)

· A Time for Drunken Horses (Iran)

· Cinema Paradiso (Italy)

· Yi-Yi (Taiwan)

· Central Station (South America)

· Stand By Me (U.S.)

· To Kill A Mockingbird (U.S.)

· Angela’s Ashes (Ireland)

· Kolya (Czech. Republic)

· The Outsiders (U.S.)

· Rabbit-Proof Fence; Whale Rider (Australia)

· Whalerider (Aboriginal)

· Bend it Like Beckham (England)

Questions

1. a) Summarize the theme.

b) Explain whether the theme is relevant just to the particular culture, or universally as well.

2.
What is learned of the culture from:

a) the content of the film

b) the way it is filmed (contrast foreign to American films)

3.
What is the effect of having a first person child narrator?

4.
a) How does the narrator experience a rite of passage?

b) Compare and/or contrast this experience to that of the narrator in Lives of the Saints.

* Do not download photos or information from the Internet!

Gaffney 1

FILM REVIEW

Shekar Kapur has enlightened audiences with his brilliant historical drama Elizabeth. The essence of the sixteenth century is magnificently captured in this film.

The film begins in the year 1554 when England is in the midst of turbulent political times. The country is divided by religion between Catholics and protestants, when Princess Elizabeth makes her ascension to the throne. The leading actress Cate Blanchett gives an extraordinary portrayal of Queen Elizabeth 1. Queen Elizabeth’s strong will and inner strength allow her to embrace power and change from an inexperienced princess into a resourceful monarch. Throughout the film, she faces numerous obstacles that test her strength of character. Queen Elizabeth struggles with opposing countries that threaten England as well as turmoil within her own court where there is a papal plot forming to overthrow her. The leading male role is Lord Robert Dudley, cleverly played by Joseph Finnes. Through his naivety, he unintentionally endangers Queen Elizabeth’s life and leaves her emotionally scarred.

One of the predominate themes in this film is the power of female independence. Queen Elizabeth is ahead of her time. She values her independence and refuses to marry to the disdain of her male council and foreign powers. A powerful line in the film is “I am not afraid of anything, I am no man’s Elizabeth”. This is a theme that is universally relevant and applicable to today’s society. The feminist perspective continues to evolve and is changing the lives of modern women.

The visual effects in this film are very effective. The combination of the lighting and cinematography create the mood in various scenes. The last scene is a good example, showing Queen Elizabeth in an almost Madonna like fashion using colour and light. In contrast, scenes of intrigue and plotting are dark and dreary. The costumes and application of make-up are another important part of the film. The transformation of Queen Elizabeth from a carefree girl to a woman with the weight of her country on her shoulders can be seen in her face, this is a good example of the effective use of make-up.

The music in this film reflects the mood of the scenes. During carefree scenes, the music is light. In contrast, during murderous scenes there is religious music in the background. This reinforces the fact that religion is the cause of all the bloodshed.

This film is not a narrative, the language used is appropriate to the time but still understandable to modern audiences. The film is quick paced with very few lingering scenes. The film covers many issues in a short length of time.

Elizabeth can be compared to the film Shakespeare in Love. Both films take place in Elizabethan times. Shakespeare in Love is a fictional love story while Elizabeth is a factual historical drama. In these films viewers see two different aspects of Elizabethan life, one in the theatre and the other at the royal court. The heroines of both these films have problems with marriage. In the film Shakespeare in Love, the female lead is forced to marry the man chosen by her father, as society dictates. In the film Elizabeth, Queen Elizabeth, despite intense pressure, refuses to marry.

Elizabeth is a brilliant film. It is informative and enjoyable at the same time. I highly recommend this film.

Recommended Films

Foreign

Asia

Crouching Tiger, Hidden Dragon; Raise the Red Lantern (China)

In the Mood for Love, Yi-Yi (Hong Kong)

A Time for Drunken Horses; Gabbeh; The Circle; The Wind Will Carry Us; The Apple; Ten (Iran)
Women of the Dunes; High & Low; Roshamon; Throne of Blood (Macbeth);

Ran (Lear) (Japan)

Lagaan; Salaam, Bombay!; Maya (India)

Kandahar (Afghanistan)
Himalaya (Tibet)
Europe

Babette’s Feast (Denmark)
Amélie (France)

Jaguar and Aimée (Germany)

Antonia’s Line (Holland)

Malena; Swept Away; Seven Beauties (Italy)

Before the Rain (Macedonia)

Kristin Lavransdatter; (Norway)

All About My Mother (Spain)

Through A Glass Darkly (Sweden-Ingmar Bergman)

101 Rejkavik (Iceland)

South and Central America

Like Water for Chocolate (Mexico)

Central Station (South America)

Death and the Maiden (South America)

Canadian
Atanarjuat (The Fast Runner) (Inuit)

Seraphim (Heart of Stone) (Quebec)

Films for Courses

EN 1D7
-
Shakespeare in Love (R) or Elizabeth
· Phantom of the Opera (2005)

EN 2D7
-
A Tale of Two Cities or Oliver

EN 3U7
-
Macbeth (Polanski)

· Throne of Blood (Japanese version of Macbeth)

· Hamlet (Branagh)

· House of the Spirits

EN 4U7
-
Such a Long Journey
· Ran (Japanese version of King Lear)

· King Lear

· King Lear (B.B.C. version – any public library)

· Their Eyes Were Watching God

· Sylvia (Sylvia Plath)

Comparative Examination Of Texts

	
	Element
	Book 1
	Book 2
	Book 3
	Book 4

	1.
	change (social, political, personal)
	
	
	
	

	2.
	childhood/parent-child relationship
	
	
	
	

	3.
	conflict (race, religion, gender, age, class)
	
	
	
	

	4.
	contrast/foil
	
	
	
	

	5.
	culture/cultural practices
	
	
	
	

	6.
	death
	
	
	
	

	7.
	evil
	
	
	
	

	8.
	fantasy/imagination
	
	
	
	

	9.
	foreign influences
	
	
	
	

	10.
	heroism
	
	
	
	

	11.
	individual and society
	
	
	
	

	12.
	insight/restoration of order
	
	
	
	

	13.
	irony
	
	
	
	

	14.
	justice
	
	
	
	

	15.
	love
	
	
	
	

	16.
	madness
	
	
	
	

	17.
	marriage/family
	
	
	
	

	18.
	M-F (gender)
	
	
	
	

	19.
	moral vision (morality: view of right/wrong)
	
	
	
	

	20.
	narrative structure
	
	
	
	

	21.
	point of view
	
	
	
	

	22.
	politics
	
	
	
	

	23.
	presentation of character

· protagonist

· secondary
	
	
	
	

	24.
	rebels/outcasts/anti-heroes
	
	
	
	

	25.
	religion
	
	
	
	

	26.
	retributive justice/crime and criminal
	
	
	
	

	27.
	rituals/customs
	
	
	
	

	28.
	setting
	
	
	
	

	29.
	sexuality
	
	
	
	

	30.
	social commentary (social values)
	
	
	
	

	31.
	time, history
	
	
	
	

	32.
	tone
	
	
	
	

	33.
	violence
	
	
	
	

	34.
	imagery/symbolism
	
	
	
	

	35.
	language
	
	
	
	

	36.
	Freud
	
	
	
	

Essay Topics for I.B. Exams

(
 Carefully consult previous comparative essays including year 1 Essay (December), and World Lit. I Essay.

(Carefully read “Suggestions for Writing a Commentary” in this booklet.

(Read all parts of the question, underline key words, then reword the question in a more focused manner. e.g. presentation
 and significance of an issue.

(Ask a question, then answer it in a thesis [statement of intent].

(Compare and contrast: use constant links.

(
Consider what the author is doing artistically to present his/her material. Consider, “What is the function of …?”

(Include something truly original. eg. questions brought up in the works, or to what degree and how effectively 2 writers present an issue
 1.
Analyze how the use of motifs in the work enhances the meaning.

 2.
Analyze the meanings of symbols in the work.

 3.
Analyze how the point of view shapes our responses.

 4.
Analyze openings and/or endings of the work. (how they shape the work)

 5.
Analyze the type(s) of conflict: physical, social, cultural, emotional, or psychological.

 6.
Analyze a theme expressed by the work. (how it is presented)

 7.
Evaluate the role of society or culture in each protagonist's conflict.

 8.
Evaluate each work as social criticism of the law, the state, religion, the family, or values (eg. materialism).

 9.
Analyze irony in the relationships between characters.

10.
Compare the unfolding of the narrative in the novels you have studied, illustrating the ways in which the reader's attention is engaged and directed.

11.
Examine the ways in which rebels, outsiders, or characters alienated in some other way from their society, have been presented in the works you have studied.

12.
Compare the ability of at least two authors to turn one or more of the following elements to dramatic use in their work: irony; mystery and suspense; menace; comedy.

13.
How would you define the dramatic style of each of the texts you have studied and what is the relation between each style and the kind of situation portrayed?

14.
Compare and contrast the presentation and function of secondary characters in the texts you have studied.

15.
Compare the uses that the authors have made of the endings of their texts.

16.
How far do you think the ability of literature to present more than one layer of meaning strengthens or weakens its overall effect? Refer to specific poems in your answer.

17.
Compare and contrast the treatment by your chosen writer of one of the following themes:

a)
the natural world

b)
the city

c)
birth and childhood/rite of passage

d)
love/marriage

e)
dying and death.

18.
Discuss several ways in which writers use contrast and comparison in the works studied. What different ends do they achieve by doing so?

19.
"No human is a problem in themselves, but society may become their problem." Discuss the extent to which you find this a helpful generalization about the works which you have studied.

20.
Literature forces the reader or audience to work hard to grasp the writer's purpose and meaning. To what extent is this true in the works you have studied?

21.
Is love a more important theme than friendship in the works you have studied?

22.
What is the significance of the title of a work? Basing your answer on precise examples, discuss the role and importance of the title and how it is related to the work itself.

23.
What is the author's moral vision? Is it clear cut? Consider the ways by which the author expresses this vision. (Consider view that the most realistic works are those where moral vision is not clear-cut)

24.
How is the protagonist's character developed through "foils"? (other characters reflecting them through contrast). Is the character developed through other methods as well?

25. What contrast in values is established? to what extent and to what effect?

26.
What insight is given regarding different cultural practices and their social or political consequences?

27.
How does modern literature reflect changes in social, political, environmental, or personal situations?

28.
What is the significance of narrative structure as part of the meaning and impact of the writing?

29.
Drama is based on power play: characters can be oppressors or victims, users or used.

Discuss 3-4 characters involved in power play and to what effect?

30.
In traditional texts like Hamlet and Oedipus, there is an upheaval in the world. In Hamlet, order returns once Hamlet is killed; in Oedipus, order returns once the murderer of Laius is found and Oedipus is banished. In both plays, a clearly identified good triumphs over a clearly identified evil. Compare “resolutions” of works studied in this course.

31.
Secondary characters fulfill an essential role for writers, acting not only as foils for the main characters, but also as embodiments of philosophical, moral, and rational ideals. Explore how the writers utilize them to enhance their work. (see #14)

32.
The Apollonian and Dionysian impulses in humanity dominate much of what we do and think and feel on an ongoing basis. Since these impulses are such integral components of our psyche, they are also evident in our literature. By examining the two plays, A Streetcar Named Desire and Oedipus, show to what extent each of the playwrights has explored the conflict of these two psychological poles.

33.
Conflict is indispensable to literature. Show that in these books we find both inward and outward conflicts. Discuss the effects of these conflicts.

34.
The central feeling in tragedy is one of waste. Evaluate this principle with reference to various texts.

35.
Tragic protagonists always contribute in some measure to the disaster in which they are destroyed, and do not deserve the audience's sympathy. How true is this of these plays?

36.
As an audience, we are fascinated by the main characters. Account for this fascination. (This is not simply a character study!)

37.
The severity of the character's flaws and the resulting chaos is less apparent in modern tragedy than in Greek and Shakespearean tragedy. Assess this statement.

38.
Evaluate the comparative degree of retributive justice in various works.

39.
Tragic heroes are more relevant to traditional literature than modern literature.

Assess the truth of this view with reference to 3 books.

40.
What distinguishes characters is the insight they gain. Compare the degree of insight attained by characters in 3 texts.

41.
"Comedy in twentieth - century theatre is always bitter-sweet."

"Tragedy in twentieth - century theatre is mixed with cruel humour."

In the light of either or both of these statements, discuss the twentieth-century plays you have studied.

42.
Would you characterize your chosen novelists' portrayal of their fictional world as, to any degree, photographic and/or cinematic? If so, indicate what qualities those terms represent and the contribution made to the effect of each novel. If not, how would you describe your chosen novelists' methods of portrayal and the resulting effects in the works?

43.
Compare the success with which your chosen novelists have combined reflection (the author's or the narrator's or the character's) with action, thought with event, in their works. Describe the consequent effects in at least two of the novels you have studied.

44.
From your reading of your chosen novels, what general conclusions would you draw about each novelist's attitude to the relationship between the individual and his/her society? Compare and contrast the novelists in this respect.

45.
Say what you take to be the attitude of at least two of your chosen writers to the prevailing morality of his/her times, drawing attention to the ways in which the dramatist expresses his/her views.

46.
Discuss a scene in which a particular mood or atmosphere contributes significantly to the total effect of each of the works you have studied, making clear how each writer creates that mood or atmosphere. Compare effectiveness of those scenes.

47.
Do you think it possible to offer differing but reasonable interpretations of the same work? Debate the issue, referring to at least two of the works you have studied.

48.
What do you take to be the attitudes to women of the writers whose works you have studied and in what way are those attitudes expressed in their works?

49.
Which has seemed more important to you in the poems you have studied, rhythm or imagery? Support your answer by discussion of particular poems.

50.
"All art is political". How far have you found in texts you have studied that there is a close connection between what is happening in the text and what is happening in the world?

51.
What is the importance of characters in novels? Illustrate your answer by choosing a main character from two novels you have studied, giving some idea in each case of how the writer constructed the character.

52.
From your own experience, say how far it is possible to read with sympathy, novels by writers whose view of society are, whether because of the author's personal convictions or because of changes of time and circumstances, different from, or even directly opposed to your own.

53.
Consider the presentation in novels you have studied of justice and/or crime and the criminal, saying what contribution was made in each case to the novel as a whole.

54.
How far and in what ways do works you have studied support the idea that communication between human beings is difficult or perhaps impossible?

55.
Personal convictions and shared beliefs, the private and the public life, sometimes seem at odds in the modern world. How did you find your chosen contemporary works touched on this conflict, and with what effects?

56.
"Poetry makes nothing happen", said a well-known modern poet. Is this statement to be accepted at face value? Give an interpretation of some of your chosen poems in the light of it.

57.
Discuss the novelists' handling of time in chosen novels and the effects gained.

58.
Even the titles of some novels (eg. The Red Badge of Courage, The Rainbow, The Waves, The Name of the Rose) indicate the importance of symbols and images in fiction. Give some account of the uses of symbol(s) or image(s) in chosen novels, and indicate what these uses contribute to the overall meaning in each case.

59.
Discuss the exploration of social change in chosen novels, comparing and contrasting the books where appropriate.

60.
The young and the old occupy different positions in different societies. Consider the presentation and importance of either or both of these groups (or human states) in some of the novels you have studied.

61.
Compare and contrast the opening chapters or scenes of the texts you have studied to bring out some of the effects sought and achieved.

62.
Self-doubt and questions of personal identity seem to be modern pre-occupations. How did works you studied deal with such matters, and how did they interest readers?

63.
Communication between person and person, and between groups is perhaps more problematic now than in the past. How far did you find this question explored in some of the contemporary works you read, and to what effect?

64.
Some novelists invite the reader to experience the fictional world from inside the consciousness of one or more characters; others remain omniscient. Neither method is better in itself. The sole concern is how well the narrative method fulfills the author's purposes." Discuss point of view with respect to 2 or more novels you have read.

65.
Discuss the dramatic presentation and use of the theme of either war or economic forces in texts you have studied.

66.
The novel has always been an international form, hard to contain within territorial boundaries. It has become increasingly a medium of global expression. From your own reading of chosen novels, how far do you agree with this view of the novel?

67.
Some readers perceive and enjoy a “dialogue between the reader and the novelist.” Have you found any such dialogue in novels you have studied, and to what effect?

68.
“Money, money, and what money makes of life”. This famous statement of his subject by a novelist draws attention to an important element in many novels. Discuss the relationship between money, society and the individual in novels you have studied.

69.
Consider the presence or absence of the novelist's explicit argument and judgments in novels you have studied: what were the benefits and drawback of the presentation in each case, and how was it carried out? (See #23)

70.
Consider how and to what effect contemporary works you studied have confronted and presented either race relations or relations between other groups or classes.

71.
Writers have always worked by the powerful, careful use of images. Drawing on your reading, discuss the importance of images and imagery in these works and to these poets. Make comparisons.

72.
“Twentieth century literature has offered its audience new voices of the suppressed, the oppressed, the hitherto silenced.” What new voices have you encountered in modern writing you have studied, and in what ways and to what effect have the playwrights introduced them?

73.
Consider some of the instances of comic writing you have found in your reading, and say what these comic effects have contributed to the novels as a whole.

74.
Discuss the part played in novels you have studied by location and a sense of place, and consider how this is achieved in each case.

75.
"The family is an integral, but perhaps threatened, part of human society." In light of this statement, consider the treatment of the family and family life in novels you have studied.

76.
How far, and for what reasons do you think that novels you have studied have had or might have an influence on society? Pay some attention to the writing in the novels.

77.
'"The theatre is an ingenious device intended simply and solely to entertain. It is something to do in leisure time." Does your study of chosen plays lend any support to this idea, or how does it modify it?

78.
What part does fantasy play in the lives of the characters in texts you have studied; how is this fantasy presented and to what effect on the audience?

79.
How and to what effect do contemporary works you chose to study raise questions about either the upbringing of children or human life in society?

80.
Give some account, from your reading, of either war or love as a subject of writing, and of your response to specific works.

81.
A recent writer on contemporary theatre has commented on “the accusatory finger pointed at the audience” as a feature of modern work on the stage. To what extent have you experienced this aspect of drama in plays you have studied, and how effective has it been in the complex relationships between play and audience?

82.
“The embodiment of cruelty and violence in modern plays mirrors modern life.” Consider the positive and dramatic use made of these features of modern life in plays you have studied.

83.
“Conscious and unconscious motives, assisting and frustrating circumstances: this is the territory of the novel's action.” How have motives and circumstances figured in novels you have studied, and to what effect?

84.
The scale of the novel has always allowed the novelist the fruitful use of time and history. How have novelists employed time and or history to good effect in your chosen novels?

85.
In fiction, differences in social values and attitudes are sometimes presented or clarified by contrast between city and country, or families, or classes, or regions, or countries. How far have you found any such contrasts to be part of novels you have studied, and to what effect?

86.
Societies in the late twentieth century are increasingly preoccupied with different cultures within themselves. How far have novels you have studied given you imaginative insight into different cultural practices and their social consequences, or political conflicts?

87.
A recent review of a new play said, "..it appears to be set in the mind of the characters." This is a useful reminder that the setting of a play is not a simple part of the drama. Compare and contrast the settings of plays you have studied to explore some of the different uses dramatists have made of them.

88.
Drama is often an expression or investigation of power: characters can, at different moments in a play, be oppressors or victims, dominant or subservient, users and used. In terms of power and its effects, discuss three or four characters from plays you have studied, and say what this power-play adds to the play as a whole.

89.
The contemporary world seems characterized by the scale and swiftness of change in the conditions of human life. Consider how contemporary works you have studied present or reflect change of a political, social, personal, or environmental nature.

90.
A writer said of one of his characters: “..she was a demonic character; the size of her feelings was too great to contain without the escape of madness.” Discuss the presentation of madness or mental disturbance, or very powerful feelings in contemporary works you have studied, saying what the effect was in each case.

91.
Writing can provide a way into understanding modern cultural or ethnic questions, and revising conventional responses to them. How far did you find this to be the case in works you studied?

92.
Discuss the importance of form as part of the meaning and impact of poems you have studied. Relevant features of the poems you might wish to discuss could include some of the following: formal and/or informal arrangements, patterns, length, divisions in the poems, meter and stress, and the like.

93.
“A sympathetic, exact portrayal of recognizable lived experience” was recently offered as a description of the work of a twentieth century poet. How far could you apply this to your own reading of chosen poems, and what would you add, or alter, to express more exactly your personal response to them?

94.
Many works deal with the issue of evil. Define the nature of evil according to the author, evaluate the protagonist’s ability to achieve justice, and explain whether the protagonist’s struggle seems important.

95.
How effectively do writers on the course disrupt the traditional categories of gender or any other issue?

96.
How has the literature you have studied presented “what happens inside a human being”? Compare the validity and/or the effectiveness of these presentations.

97. “Lost illusions, bitter wisdom, fragile hope.” Compare the treatment in works you have studied of one or two or all three of these responses to life.

98.
“Comedy injected into despair.” How far and to what effect have you found these, or any other 2 apparently incompatible qualities, linked in the literature you have studied? How effectively have they been given literary presentation?
99.
Maybe every novelist wants to write poetry first. (Faulkner)

100.
The highest goal in art is not to raise laughter or tears, but to work as nature works…to make the reader dream. (Flaubert)

101.
Macbeth’s suffering conscience, dramatized at length, speaks a stronger message than is carried by his undramatized crimes.

102.
We do not ordinarily like to encounter perfect endings in our novels.

103.
I doubt that anyone can be impressed by a work that is not flavoured with a dash of irony. Clarity and simplicity are suspect; irony reigns supreme. (Ortega)

104.
The novelist must not, by taking sides, exhibit his or her preferences… the Novelist must render and not tell.

105.
Many feel that the author must be objective, detached, ironic, impersonal; fewer in 20th century feel author must be passionate, involved, “engaged”; between the two extremes, some want proper “distance” between author, reader, and characters.

106.

Work should provide reader with questions not answers, and reader should be prepared to accept inconclusiveness, ambiguities, rejecting an oversimplified view of life.

107.

The most human themes are those that reflect the moral ambiguities of life.

108.

How can the author insure the greatest dramatic irony?

109.
A novelist must learn to hate and to love his/her characters.

110.
The less one feels a thing, the more likely one is to express it as it really is. (Flaubert)

111.

An author cannot be detached….can’t sit on the fence. (J.D. Salinger) All authors inevitably take sides.

112.
You must have your eyes forever on your reader. That alone constitutes technique.

113.
The author must render meaning without an effort for reader. (Trolloppe)

114.
Shakespeare and Dostoevsky, masters of richness, are able to involve our minds, hearts, and sensibilities simultaneously. Their criminals remain deeply sympathetic because they know, and make us know, why they are criminals, and why they are still sympathetic. Not genuine ambiguity, but rather complexity with clarity seems to be the secret. If they were to leave the basic worth of their heroes ambiguous, we could never be moved as deeply as we are by their fate.

115.
There is a pleasure from learning the simple truth, and there is a pleasure from learning that the truth is not simple.

116.

Whether or not we agree with writers’ views should have little to do with whether or not we accept or reject their art.

117.

The implied author of a novel is someone with whose beliefs on all subjects I must largely agree with if I am to enjoy his/her work.

118.

The need for authorial judgment increases with the increasing complexity of virtues and vices within a character.

119.

It is unrealistic to begin at beginning and plod methodically through to the end. Using flashbacks is more realistic than old-fashioned chronology. You must first get character in with a strong impression, and then work backwards and forwards over his past. (Conrad)

120

Many of the symbols employed as a substitute for authorial commentary are fully as obtrusive as the most direct commentary might be. Symbolic commentary must be done with genius or craftsmanship.

121.

Authors exercise careful control over a reader’s degree of involvement in, or distance from events of story, by insuring that reader views materials with the degree of detachment of sympathy felt by implied author.

122.
Sympathetic laughter is never easily achieved.

123.
An author moves in and out of minds with great freedom, choosing for his or her purposes,

what to reveal and what to withhold.

124.
The author, that is, an implied author represented by a reliable narrator, heightens book’s effects by directing our intellectual, moral, and emotional progress.

125.
There are times when author and protagonist are far apart, and author’s guidance aids reader’s break with protagonist.

126.
A good author can offer clarity without oversimplification, and biting irony without cynicism.

127.

We feel a deep involvement with some protagonists even as we condemn and laugh at them.

128.

Through the mastery of sympathy and irony, the novel becomes a poignant modern tragedy of self-discovery.

129.

By the author’s balancing of sympathetic and antipathetic detail, the reader is hindered from endorsing any one character.

130.
In the modern novel, the moral and intellectual point of view is deliberately confusing regarding the relationship of art and life (reality), or regarding moral and spiritual problems.

131.
Unless literature is difficult, it is bad.

132.
We must help author “write” his/her work by rising to our most perceptive level.

133.
If we find ourselves laughing at the author and characters, our opinion of the book as art must suffer.

134.
A prolonged intimate view of character limits our capacity for judgment.

135.
No work can be written in complete moral, intellectual, and aesthetic neutrality.

136.
To evoke reality is a sufficient aim in art; the artist need not be concerned with judgment or with specifying whether reader should laugh or cry, approve or disapprove.

137.
Some of our greatest problems come when we are given another character as unreliable as the protagonist to tell his or her ambiguous story: two “troubled visions”.

138.
One of the attractions of modern writing is its ambiguity of tone…and ambiguity of intention, its ability to arouse uneasiness, to throw the reader off balance, and therefore to represent aspects of modern life.

139.

Charges of immorality of modern fiction result from skilful use of inside point of view of an unworthy, even vicious centre of consciousness.

140.

Is there no limit to what literature readers will praise, providing it is done with skill?

141.

Most novelists today feel an inseparable connection between art and morality.

142.
The writer should worry less about whether narrators are realistic, than about whether the image he or she creates of him/herself, the “implied author” is one that the most intelligent and perceptive reader can admire.

143.
The best authors make readers see what they have never seen before, move them into a new order of perception and experience.

144.
“Some writers invite the reader to experience the fictional world from inside the consciousness of one or more characters; others remain omniscient. Neither method is better in itself. The sole concern is how well the narrative method fulfills the author’s particular purposes.” Discuss with respect to two or more novels you have read.

145.

A contemporary writer answered a question by saying: “authors don't give answers, they ask questions.” Following her lead, what questions did you find asked in texts you have studied, and to what effect?

146.

‘Comedy injected into despair.’ How far and to what effect have you found these, or any other two apparently incompatible qualities, linked in twentieth century plays you have studied? How effectively have they been given dramatic presentation?

147.

The reading of fiction has long been part of learning about life, but the novelist can also employ such education as part of the novel itself. Discuss education in a wide sense as a theme and a constructive part of novels you have studied.

148.
In novels you have studied, how effectively and in what ways have the novelists made human relationships significant to the novels as a whole?

149.
Human beings seem constantly at the centre of social tension between communal responsibilities and individual aspirations, between the group and the self. How has this tension been presented and evaluated in novels you have studied?

150.
Consider the role(s) played by time and space in contemporary works you have studied and say how you respond to the treatment of them in each case.

151.

Consider how far you identified a ‘personal voice of the writer’.

152.
Compare and contrast poems you have studied to illustrate a discussion of the possible tension in poems between artifice and ingenuity on the one hand, and passionate, deeply felt experience on the other.

153.
Maybe every novelist wants to write poetry first. (Faulkner)

154.
The highest goal in art is not to raise laughter or tears, but to work as nature works…to make the reader dream. (Flaubert)

155. “Visual action can be as important on the stage as speech.” How far do you agree with this claim? In your answer you should refer to two or three plays you have studied.

156. Compare the dramatic effectiveness of the relationship between setting and plot in two or three texts you have studied.

157. Literature works because it recovers the surprising, even the shocking, nature of familiar ideas.” Comment on how writers have developed familiar ideas, with close reference to two or three texts.

158. “Artifice”, we are told, is an important word for writers. With detailed consideration of the literary techniques employed in two or three texts by different authors, discuss what that word might mean, and say whether it helps in your appreciation of the works.

159. “Not rounding off, but opening out.” Comment upon the way the writers of the novel and short story deal with the ending in relation to the whole. In your answer you should refer to two or three novels or short stories you have studied.

160. To what extent would you agree that plot should be valued more highly than style in the novel and short story? In your answer you should refer to two or three novels or short stories you have studied.

161. “What is noticed has been made more noticeable.” How do writers attract and sustain the reader’s interest? Compare two or three works.

162. From your reading of two or three works, comment upon the use of the past as a means to enter a different world, and/or to comment upon the present.

163. In what ways does the concept “freedom of choice” inform your reading in any two or three works you have studied?

164. To what extent have you found it possible, in your consideration of literary works, to separate the individual from his or her public role? In your answer you should refer to any two or three works you have studied.

165. “Fact versus fantasy; this is a clash that can have comic or tragic results.” Bearing this statement in mind explore the result of using realism and fantasy in any two or three works you have studied.

166. Compare how writers in your study have explored the themes of judgment and punishment, or disguise and deceit, or love and friendship, and with what effect.

167.

In literature, characters tend to have both an “inner life” and a “public life.” Both of these may be part of fiction, if not equally so in every work. Choose examples from your reading to discuss how and how effectively these two aspects of human existence are presented.

168.
 A story has to be told by somebody. Compare in detail your impressions of the “story-tellers” in two or three novels that you have studied. Was the “story-teller” the same as the writer (implicitly or explicitly) or not? How does this question influence your reading?

169. To read work which was produced in a culture other than your own has difficulties, but cultural differences between audience and text may be productive. How far do you agree?

 170.
Literature admits conflicts between good and good, as well as between good and evil. Which two or three works would you choose to discuss this generalization, and why might both types of conflict be important?

171.
Using two or three plays or novels you have studied, compare the presentation of two or three characters (e.g. introduction, dramatic interactions with other characters), saying in each case how the presentation furthered the writers’ purposes, and how it rewarded your study.

172.
“Time and place are the basic elements of a play.”

In what ways does your study of two or three plays lead you to support (or modify) this generalization?

173.
“Some plays are either serious or light-hearted; others include both elements.”

Consider some of the ways in which either or both sorts of element are presented in two or three plays that you have studied and discuss their importance for the understanding of the plays as a whole.

174.
Some dramatists make more significant use of physical elements such as stage scenery than do others. Discuss the extent of the use of such features and their impact on meaning in two or three plays that you have studied.

175.
How far, and in what ways, do writers present issues of self-awareness and/or self-deception in two or three novels or short stories you have studied?

176.
Symbols and/or motifs are an essential element of many novels and short stories. How have either or both of these devices been used and, in your opinion, how successfully, in two or three of the works you have studied?

177.

Using two or three of the works you have studied, discuss how and to what extent the writers have shown the pervasive influence of the past.

178.
If one of the roles of literature is to provide insight into human nature, by what techniques and to what degree did your texts offer you such insight? Discuss with reference to two or three works you have studied.

179.

A writer may speak in his or her own voice or take on the voice of a character or persona. Comparing two or three works you have studied in the light of this statement, discuss what effects those choices have on each work as a whole.

180.
 “In the end is my beginning.”

This is a statement made by an author to describe how he organizes his works. What do you understand by the sentence, and how does it cast light on the literary strategies employed in two or three works you have studied?

181.
“Some works are either serious or light-hearted; others include both elements.” Consider some of the ways in which either or both sorts of elements are presented in 2 or 3 works that you have studied, and discuss their importance for the understanding of the texts as a whole.

182.
“Much literature concerns itself with the impact of change.” Explore the ways in which change of various kinds in presented in the texts you have studied.

Sample I.B. Exam

Drama
“Some works are either serious or light-hearted; others include both elements.”

Consider some of the ways in which either or both sorts of element are presented in two or three works that you have studied and discuss their importance for the understanding of the texts as a whole.

Either:

(a) “Much literature concerns itself with the impact of change.”

Explore the ways in which change of various kinds is presented in the texts you have studied.

or:

(b) One poet has described poetry as “words working overtime”

In light of this statement, discuss some poems you have studied. You must refer closely to two or three poets in your study and base your answer on a total of three or four poems.

Prose: The Novel and Short Story

(a) How far, and in which ways, do writers present issues of self-awareness and/or self-deception in two or three novels or short stories you have studied?

or

(b) Symbols and/or motifs are an essential element of many novels and short stories. How have either or both of these devices been used and, in your opinion, how successfully, in two or three of the works you have studied?

Prose other than the Novel and Short Story

Compare the ways in which the relations between the writer and his community are presented in two or three works you have studied.

General Questions on Literature
(a) Using two or three of the works you have studied, discuss how and to what extent the writers have shown the pervasive influence of the past.

Or

(b) If one of the roles of literature is to provide insight into human nature, by what techniques and to what degree did your texts offer you such insight? Discuss with reference to two or three works you have studied.

Or

(c) A writer may speak in his or her own voice or take on the voice of a character or persona. Comparing two or three works you have studied in the light of this statement, discuss what effects those choices have on each work as a whole.

Or

(d) “In the end is my beginning.”

This is a statement made by an author to describe how he organizes his works. What do you understand by the sentence, and how does it cast light on the literary strategies employed in two or three works you have studied?

Related Essay Questions

1 & 6

4, 15, 102

14 & 31

7, 19, 44, 149

5 & 33

23, 45, 69, 106, 111

16 & 47

27 & 59

54 & 63

76, 143, 91, 147

74, 84, 145
Summary of Essay Topics
1. social commentary (or criticism/satire): state, religion, law, family values

2. social justice/crime and criminal

3. conflicts (racial, economic, political, social, military, age, good/good vs. good/evil)

4. contrast (rural/urban, family, class, religion, any other element)

5. violence

6. minority rights (eg. gender)

7. individual and society

8. alienation, outcast, “anti-hero”

9. economic forces

10. ideals

11. heroism

12. change (political, economic, social, environmental, religious, personal)

13. self-doubt/personal identity

14. reality and illusion

15. childhood/child-parent relationships

16. family

17. betrayal

18. love

19. young and old

20. dying and death

21. sexuality

22. madness/mental illness/obsession

23. private (domestic) and public (political, social)

24. politics

25. religion

26. cultural practices

27. foreign influences

28. morality

29. insight

30. fantasy/imagination

31. setting

32. symbols/imagery

33. characterization – how protagonist is “constructed” or presented

34. characterization – presentation and function of secondary characters.

35. tone – tragic, comic (satire), comic-tragic, ironic

36. author’s “moral vision”/judgment – presence/absence of explicit judgment and effect?

37. narrative point of view – compare your impressions of the “storytellers”:

· Were they same as writer (implicitly or explicitly)?

· How does this question influence your reading?

38. What do you take to be the attitudes to women of the writers whose works you have studied and in what way are those attitudes expressed in their works?

39. inner life vs. public life

40. cultural differences between reader and text: productive?
41. communication
42. time and history

Supplementary Reading List

Bookstores

Chapters

Indigo

World’s Biggest Bookstore (Edward Street)

Book City (Bloor east of Bathurst)

Nicholas Hoare (Front Street at Church)

Toronto Women’s Bookstore (Harbord Street)

A Different Booklist (Bathurst south of Bloor)

B.M.V. (Yonge north of Eglinton, Bloor east of Bathurst)

* Word Power Made Easy by Norman Lewis (Pub. Pocket Books)
1.
Native-American Fiction

Michael Dorris
●
A Yellow Raft in Blue Water

Louise Erdrich
●
The Beet Queen

●
Love Medicine

●
Tracks

●
The Antelope-Wife

Barbara Kingsolver
●
Animal Dreams

●
The Bean Trees

2.
African

Chinua Achebe
●
Arrow of God

●
No Longer at Ease

Adichie
●
Half of a Yellow Sun

●
Purple Hibiscus

John Briley
●
Cry Freedom

Andre Brink
●
A Chain of Voices

●
An Instant in the Wind

●
A Dry, White Season

J.M. Coetzee
●
Disgrace

●
The Life and Times of Michael K.

●
Boyhood

Joseph Conrad
●
Heart of Darkness

Achmat Dangor
●
Bitter Fruit

Lewis De Soto
●
A Blade of Grass

Tsitsi Dangarembga
●
Nervous Conditions

Athol Fugard
●
Blood Knot

●
Tsotsi

Nadine Gordimer
●
July’s People

●
Loot

●
My Son’s Story

●
The Pickup

Barbara Kingsolver
●
The Poisonwood Bible

Rian Malan
●
My Traitor’s Heart

V.S. Naipaul
●
Guerillas

Ben Okri
●
Famished Road

Alan Paton
●
Cry the Beloved Country

Shashi Tharoor
●
Riot

Ngugi wa Thiong’o
●
River Between
3.
African-American

James Baldwin
●
Go Tell It On the Mountain

Edward Jones
●
The Known World

Carolivia Herron
●
Hereafter Johnny

Toni Morrison
●
Beloved

●
Jazz

●
Paradise

●
Sula

●
Love

●
Tar Baby

●
The Bluest Eye

Gloria Naylor
●
The Women of Brewster Place

●
Mama Day

Richard Powers
●
The Time of our Singing

Simone Schwarz-Bart
●
The Bridge of Beyond

Susan Straight
●
I Been In Sorrow’s Kitchen and Licked Out

All The Pots

Alice Walker
●
The Colour Purple

●
By The Light of My Father’s Smile

●
Possessing the Secret of Joy

William Styron
●
The Confessions of Nat Turner
4.
Slavery

Andre Brink
●
A Chain of Voices

Patrick Chamoiseau
●
Texaco

Maryse Conde I
●
Tituba

Nadine Gordimer
●
Conservationist

Edward Jones
●
The Known World

Earl Lovelace
●
Salt

Caryl Phillips
●
Crossing The River

William Styron
●
The Confessions of Nat Turner
5.
Caribbean

Tony Cade Bambara
●
The Salt Eaters

Erna Brodber
●
Jane & Louisa Will Soon Come Home

ed. Margaret Busby
●
Daughters of Africa

Edwidge Danticat
●
Breath, Eyes, Memory

●
Krik Krak!

Zee Edgell
●
Beka Lamb

Ramabai Espinet
●
The Swinging Bridge

Dwado Agymah Kaman
●
Flickering Shadows

Jamaica Kincaid
●
Annie John

Earl Lovelace
●
The Dragon Can’t Dance

●
The Wine of Astonishment

Paule Marshall
●
Praise Song for the Widow

N. Nigel Thomas
●
Spirits in the Dark

Yvonne Vera
●
Nehanda

● The Swinging Bridgte

6.
Latin-American/Hispanic

Isabel Allende
●
Paula

●
Daughter of Fortune

●
Portrait in Sepia

Julie Alvarez
●
How the Garcia Girls Lost Their Accents

Arenas
●
The Singing from the Well

Sandra Cisneros
●
The House on Mango Street

Christina Garcia
●
Dreaming in Cuban

Gabriel Garcia Marquez
●
One Hundred Years of Solitude

●
The General in his Labryinth
7.
Canadian

Margaret Atwood

● The Handmaid’s Tale

●
Cat’s Eye

●
The Blind Assassin

●
Alias Grace

Gail Anderson-Dargatz
●
Cure for Death By Lightning

●
Recipe for Bees

Robertson Davies
●
Fifth Business

●
The Manticore

●
World of Wonders

Lori Lansens
●
The Girls

Margaret Laurence
●
The Stone Angel

●
The Diviners

●
A Bird in the House

●
A Jest of God

Anne-Marie MacDonald
●
Fall on Your Knees

Alistair McLeod
●
The Lost Salt Gift of Blood

●
No Great Mischief

●
The Island

Donna Morrissey
●

Alice Munro
●
Hateship, Courtship, Love, and Marriage

Beth Powning
●
Hatbox Letters

●
Shadow Child

Anne Proulx
●
Shipping News

Mordecai Richler
●
The Apprenticeship of Duddy Kravitz

●
St. Urbain’s Horseman

Carol Shields
●
Stone Diaries

●
Unless

Jane Urquhart
●
Away

●
Changing Heaven

●
Stonecarvers

Richard Wright
●
Clara Callan
8.
Irish

Mary Becket
●
Give Them Stones

Mickey Clement
●
The Irish Princess

Charles Foran
●
The Last House of Ulster

Dermot Healey
●
Goatsong

Neil Jordan
●
Shade

Frank McCourt
●
Angela’s Ashes

M. McDonagh
●
Beauty Queen of Leenan

●
The Wild West

John McGahern
●
Amongst Women

●
All Will Be Well

Nuala O’Faolin
●
Are You Somebody?

●
My Dream of You

●
Almost There

Jamie O’Neill
●
At Swim Two Boys

John Synge
●
Playboy of the Western World

Deborah Tall
●
The Island of the White Cow

Colm Toibin
●
The Heather Blazing
9.
Indian

Anita Rau Badami
●
Tamarind Mem

●
Can you Hear the Nightbird Call?

Rupa Bajwa
●
The Sari Shop

Shauna Singh Baldwin
●
What the Body Remembers

Anita Desai
●
Baumgartner’s Bombay

●
Village By The Sea

●
Fire on the Mountain

●
Fasting, Feasting

●
Peacock Garden

●
Clear Light of Day

●
The Sari Shop

Kiran Desai
●
The Inheritance of Loss

●
Hullaballoo in the Gwava Orchard

Chitra Banerjee Divakaruni
●
Arranged Marriage

Jhumpa Lahiri
●
Interpreter of Maladies

●
The Namesake

Kamala Markandaya
●
Nectar in a Sieve

Rohinton Mistry
●
A Fine Balance

●
Family Matters

●
Such a Long Journey

●
Tales from Firozsha Baag

Bharati Mukherjee
●
Desirable Daughters

●
The Tree Bride

Arundhati Roy
●
The God of Small Things

Manil Sur
●
Arresting God in Kathmandu (short stories)

Thrity Umrigar
●
The Space Between Us

●
If Today Be Sweet
10.
Muslim Culture

Diana Abu-Jaber
●
The Swallows of Kabul

Lorraine Adams
●
Harbor

Alaa Al Aswany
●
The Yacoubian Building

Monica Ali
●
Brick Lane

Nadeem Aslam
●
Maps for Lost Lovers

Tahar ben Jellown
●
The Sand Child

●
Shabana

Neil Bissoondath
●
The Unyielding Clamour of the Night

Geraldine Brooks
●
Nine Parts of Desire

Mohsin Hamid
●
The Reluctant Fundamentalist

●
Moth Smoke

Khaled Hosseini
●
The Kite Runner

●
A Thousand Splendid Suns

Orhan Pamuk
●
Snow

Nelofer Pazira
●
A Bed of Red Roses

Nahid Rachin
●
Jumping Over Fire

Salman Rushdie
●
Shalimar The Clown

Saira Shah
●
The Storyteller’s Daughter

Bapsi Sidhwa
●
The Pakistani Bride

●
Ice Candy Man (Cracking India)

Alison Wearing
●
Honeymoon in Purdah
10.
Multicultural England

Andrea Levy
●
Small Island

Zaide Smith
●
White Teeth

●
On Beauty

Gautam Malkani
●
Hindustani

11.
Holocaust

Alicia Appleman-Jurman
●
Alicia: My Story

Dennis Bok
●
The Ash Garden

Ursula Hegi
●
Stones From the River

Jerzy Koszinski
●
The Painted Bird

Ann Michaels
●
Fugitive Pieces

Thomas Powers
●
In The Memory of The Forest

Richard Schinkel
●
The Reader

Rachel Seiffert
●
The Dark Room

William Styron
●
Sophie’s Choice

Elie Wiesel
●
Night

Arnold Zable
●
Jewels and Ashes
12.
Family

Jhumpa Lahiri
●
The Namesake

Mary Lawson
●
Crow Lake

●
The Other Side of the Bridge

Ian McEwan
●
Atonement

●
Black Dogs

●
Saturday

●
Chesil Beach

Gloria Naylor
●
Mama Day

Carol Shields
●
Stone Diaries
13.
Asian

Arthur Golden
●
Memoirs of a Geisha

Maxine Hong Kingston
●
The Woman Warrior

Joy Kogawa
●
Obasan

Alan Paton
●
Cry, The Beloved Country

Lisa See
●
Snowflower and the Secret Fan

Amy Tan
●
The Joy Luck Club

●
The Kitchen God’s Wife

●
Balzac and the Little Chinese Seamstress

14.
Scandanavian

Knut Hamsun
●
Pan

●
Victoria

Sigrid Undset
●
The Axe

●
Kristen Lavransdatter
15.
Russian

Dostoevsky
●
The Idiot

Leo Tolstoy
●
War & Peace

●
Anna Karenina

16.
American

James Agee
●
A Death in the Family

Michael Cunningham
●
The Hours

William Faulkner
●
As I Lay Dying

●
The Sound and The Fury

●
Absalom, Absalom

Arthur Miller
●
The Crucible

●
All My Sons

●
Death of a Salesman

Eugene O’Neil
●
Long Day’s Journey into Night

Richard Powers
●
The Time of our Singing

John Steinbeck
●
Of Mice and Men

●
The Pearl

●
The Grapes of Wrath

Tennessee Williams
●
The Glass Menagerie

●
Cat on a Hot Tin Roof

●
Summer and Smoke

●
Suddenly Last Summer
17.
Mythology

Margaret Atwood
●
The Penelopiad

Marion Bradley-Zimmer
●
Lady of Avalon

●
The Forest House

●
The Mists of Avalon

Joseph Campbell
●
Hero With a Thousand Faces

Robertson Davies
●
Fifth Business

●
The Manticore

●
World of Wonders

J.G. Frazer
●
The Golden Bough

Seamus Heaney
●
Boewulf

Kerr-Bennett
●
Myth

Fay Sampson
●
Wise Woman’s Telling

Dr. Jean Shinoda-Bolen
●
Goddesses in Every Woman

●
Gods in Every Man

Mary Stewart
●
The Crystal Cave

The Hollow Hills

The Last Enchantment

Barbara Walker
●
Woman’s Encyclopedia of Myths and Secrets

T.H. White
●
The Once and Future King

Crista Wolf
●
Cassandra
18.
Myth-Related Drama

Aeschylus
●
Agamemnon

●
Electra

Euripedes
●
The Birds

Sophocles
●
Antigone

●
Oedipus

Girodaux
●
Electra

Sartre
●
The Flies

19.
Victorian/Romanticism

Emily Bronte
●
Wuthering Heights

John Fowles
●
The French Lieutenant’s Woman

Thomas Hardy
●
Mayor of Casterbridge

●
Tess of the D’Urbervilles

●
Return of the Native

D.H. Lawrence
●
Sons and Lovers

●
The Rainbow
20.
Rite of Passage

Dorothy Allison
●
Bastard Out of Carolina

Julie Alvarez
●
How the Garcia Girls Lost their Accents

John Bemrose
●
Island Walkers

Tahar ben Jellown
●
The Sand Child

●
Shabana

Paulo Coehlo
●
The Alchemist

Jill Ker Conway
●
The Road from Coorain
Charles Dickens

●
Oliver Twist

●
A Tale of Two Cities
Emmanuel Donaga

●
Little Boys Come From the Stars
Timothy Findley

●
The Last of the Crazy People

Richard Ford
●
Wildlife

Herman Hesse
●
Siddhartha

●
Narcissus and Goldmunde

Frances Itani
●
Deafening

Jamaica Kincaid
●
Annie John

Barbara Kingsolver
●
Animal Dreams

●
The Bean Trees

George Lamming
●
In the Castle of My Skin

Bobbie Ann Mason
●
In Country

Ian McEwan
●
Atonement

William McPherson
●
Testing the Current

Alice Munroe
●
Lives of Girls and Women

Nuala O’Faolin
●
Are You Somebody?

●
Almost There

Radojcic
●
You Don’t Have to Live Here

Nino Ricci
●
In A Glass House

●
Where She Has Gone

Samuel Selvon
● Brighter Sun

Mona Simpson
●
Anywhere But Here

John Steinbeck
●
Of Mice and Men

●
Grapes of Wrath

Ngugi wa Thiongo’o
●
Petals in Blood

Mark Twain
●
The Adventures of Huckleberry Finn

21.
Allegory
Paulo Coehlo

●
The Alchemist

Herman Hesse

●
Saddhartha

●
Narcissus and Goldmunde

Anosh Irani

●
The Cripple and His Talisman

Ismail Kadar
●
Palace of Dreams
22.
War

Pierre Boulle
●
Bridge over the River Kwai

Joseph Conrad
●
Lord Jim

Sebastian Faulks
●
Birdsong

Charles Foran
●
The Last House of Ulster

Graham Greene
●
Quiet American

T.E. Lawrence
●
Revolt in the Desert

Bobbie Ann Mason
●
In Country

Boris Pasternak
●
Dr. Zhivago

●
Johnny Got His Gun
23.
Science Fiction

Kurt Vonnegut
●
Cat’s Cradle

24.
Gothic, Horror

Mary Shelley
●
Frankenstein

Bram Stoker
●
Dracula
25.
Satire, Dystopia

Margaret Atwood
●
The Handmaid’s Tale

Aldous Huxley
●
Brave New World

Franz Kafka
●
The Trial

●
The Castle

●
Metamorphosis

George Orwell
●
1984

Ian McEwan
● Saturday

● Black Dogs

● Chesil Beach
26.
The Rebel

Chinua Achebe
●
No Longer At Ease

Thea Astley
●
Beachmasters

Anita Desai
●
Fire on the Mountain

Athol Fugard
●
Blood Knot

Nadine Gordimer
●
Conservationist

Ruth Prawer Jhabvala
●
Heat and Dust

Earl Lovelace
●
Salt

R.K. Narayan
●
Vendor of Sweets

Ben Okri
●
Landscapes Within
27.
Political Corruption

Adichie
●
Half of a Yellow Sun

Ayi Kwei Armah
●
Beautyful Ones Are Not Yet Born

Joseph Conrad
●
Heart of Darkness

A. Djoreto
●
Hurricane of Dust

Rohinton Mistry
●
A Fine Balance

V.S. Naipaul
●
A Bend in the River

Ben Okri
●
Flowers and Shadows

George Orwell
●
Burmese Days

Nayantara Sahgal
●
Rich Like Us

Ngugi wa Thiong’o
●
Petals in Blood
28.
Magic Realism

George Bowering
●
Burning Water

Bessie Head
●
Question of Power

Gabriel Garcia Marquez
●
One Hundred Years of Solitude

●
Love In The Time of Cholera

Anosh Irani
●
The Cripple and his Talisman

Ben Okri
●
Famished Road

●
Songs of Enchantment

Salman Rushdie
●
Midnight’s Children

●
Shalimar The Clown

Carlos Ruz Zafon
●
The Shadow of the Wind
29.
Marriage

Shauna Singh Baldwin
●
What the Body Remembers

Anita Desai
●
Fire on the Mountain

Nadine Gordimer
●
My Son’s Story

●
The Pick Up

Ruth Prawer Jhabvala
●
Heath and Dust

Somerset Maugham
●
Painted Veil

R.K. Narayan
●
Vendor of Sweets

Michael Ondaatje
●
The English Patient

Boris Pasternak
●
Dr. Zhivago

A.B. Yehoshua
●
Five Seasons
30.
Poverty

Earl Lovelace
●
Dragon Can’t Dance

Rohinton Mistry
●
Fine Balance

●
Such A Long Journey

Ben Okri
●
Famished Road

●
Songs of Enchantment

Zadie Smith
●
White Teeth
31.
Death of an Empire

Philippa Blake
●
Heat of the Moment

Elizabeth Cadell
●
Lion in the Way

David Davidar
●
House of Blue Mangoes

Gita Mehta
●
Raj

Paul Mark Scott
●
Jewel in the Crown

●
Day of the Scorpion

●
Towers of Silence

●
Division of Spoils
32.
Religion

Barbara Kingsolver
●The Poisonwood Bible

Robertson Davies
● Fifth Business

Extended Essay Reading List

Holocaust
Fugitive Pieces
Anne Michaels

The Reader
Bernard Schlinck

The Dark Room
Rachel Seiffert

Stones from the River
Ursula Hegi

Sophie’s Choice
William Styron

The Ash Garden
Dennis Bok

Suite Française

South Africa/Africa

Disgrace
J.M. Coetzee

My Son’s Story
Nadine Gordimer

The Pickup
Nadine Gordimer
Loot
Nadine Gordimer
Bitter Fruit
Achmat Dangor

A Blade of Grass
Lewis de Soto

The Poisonwood Bible
Barbara Kingsolver

A Chain of Voices
Andre Brink

Half of a Yellow Sun
Adichie

Purple Hibiscus
Adichie

Slavery
A Chain of Voices
Andre Brink

The Confessions of Nat Turner
William Styron

The Known World
Edward Jones

The American South
A Death in the Family
James Agee

The Time of our Singing
Richard Powers
The Sound and the Fury
William Faulkner
Romanticism
Wuthering Heights
Emily Bronte

Tess of the D’Urbervilles
Thomas Hardy

Far From the Madding Crowd
Thomas Hardy

The Return of the Native

Thomas Hardy

Mme Bovary
Flaubert (French)

Anna Karenina
Tolstoy (Russian)

The French Lieutenant’s Woman
John Fowles
Irish
At Swim Two Boys
Jamie O’Neill

The Sea
John Banville

All Will Be Well
John McGahern
India
Desirable Daughters
Bharati Mukherjee
The Tree Bride
Bharati Mukherjee
The God of Small Things
Arundhati Roy

A Fine Balance
Rohinton Mistry

Family Matters
Rohinton Mistry

What The Body Remembers
Shauna Singh Baldwin

Interpreter of Maladies
Jhumpa Lahiri

The Namesake

Jhumpa Lahiri
Can you Hear The Nightbird Call?
Anita Rau Badami

Tamarind Men
Anita Rau Badami

Vine of Desire
Divakaruni

The Space Between Us
Thrity Umrigar

If Today Be Sweet
Thrity Umrigar

The Sari Shop
Rupa Bajwa

The Inheritance of Loss

Kiran Desai
Muslim Culture

Maps for Lost Lovers
Nadeem Aslam

Brick Lane
Monica Ali

Shalimar The Clown
Salman Rushdie

The Pakistani Bride
Bapsi Sidhwa

Ice Candy Man (Cracking India)
Bapsi Sidhwa
The Kite Runner
Khaled Hosseini

A Thousand Splendid Suns
Khaled Hosseini

The Yacoubian Building
Alaa Al Aswany

The Unyielding Clamour of the

Night
Neil Bissoondath

The Reluctant Fundamentalist
Mohsin Hamid
Moth Smoke
Mohsin Hamid
The Swallows of Kabul

Crescent
Diana Abu-Jaber

Harbor
Lorraine Adams

Snow
Orhan Pamuk

Jumping Over Fire
Nahid Rachin

Multicultural England

White Teeth
Zaide Smith

On Beauty
Zaide Smith

Small Island
Andrea Levy

Hindustani

Gautam Malkani
Family

Stone Diaries
Carol Shields

Crow Lake
Mary Lawson

Mama Day
Gloria Naylor

The Namesake
Jhumpa Lahiri

War

Dr. Zhivago
Boris Pasternak

Birdsong
Sebastian Faulks

Dystopia

Handmaid’s Tale
Margaret Atwood

The Trial
Franz Kafka

The Palace of Dreams
Ismail Kadare

Myth

Hero with A Thousand Faces
Joseph Campbell

The Mists of Avalon
Marian Bradley- Zimmer

Cassandra
Crista Wolf

Fifth Business
Robertson Davies

The Manticore
Robertson Davies

World of Wonders
Robertson Davies

Boewulf
Seamus Heaney

The Penelopiad
Margaret Atwood

Magic Realism

Shalimar The Clown
Salman Rushdie

Love In The Time of Cholera
Gabriel Garcia Marquez

One Hundred Years of Solitude
Gabriel Garcia Marquez
The Cripple and his Talisman
Anosh Irani
I.B. ASSESSMENT CRITERIA
	 Oral – I.O.P. and I.O.C.

A.
Knowledge & Understanding

- 5

- context

- content

B.
Interpretation and Personal Response

- 10

• of ideas and emotion (tone)

• analysis of literary features and effects

 (imagery, diction, tone, structure, point of view)

• originality, independence

• precise textual support

C. Presentation

- 5

• structured

• focused

• quotes and support integrated into body

• sufficient support, development
D.
Language

- 10

 30
	(Sight) Commentary and Essay
A.
Knowledge and Understanding
- 5

B.
Interpretation and Personal

 Response

- 5

C.
Literary Features and Effects
- 5

D.
Presentation
- 5

E.
Language
- 5

25

	World Lit

A. Selection of Aspect and Treatment
- 5

• definition and appropriateness of aspect

• depth of exploration

• reference to culture

• personal response

B. Knowledge and Understanding of Work
- 5

• links between works

• reference to cultural setting
C. Presentation
- 5

• structured

• focused

• precise and relevant references integrated

 into body
D.
Language
- 5

 20
	Extended Essay

A.
Research Question

- 2

B.
Approach to Questions

- 3

C.
Analysis/Interpretation

- 4

D.
Argument/Evaluation

- 4

E.
Conclusion

- 2

F.
Abstract

- 2

G.
Formal presentation

- 3

H.
Holistic

- 4

 30

J.

Knowledge and Understanding

of Literary Features

- 4

K.
Personal Response

- 4

L.
Language

- 4

M.

- 3

38

Preparation for Tests/Exams – pre IB
1.
Re-read notes and journals.

2.
Study literary terms (Resource Booklet).

3.
Re-read introductory and concluding parts of text and key passages (for dramatic purposes).

4.
Fill in Comparative Study of Literature Chart/make point form study notes on:

ADVANCE \d0
a) setting (and effect on story)

b) characters

ADVANCE \d0

(character studies

ADVANCE \d0

(methods of characterization

ADVANCE \d0

(significance (purpose) of characters

ADVANCE \d0

(development (rite of passage)

ADVANCE \d0

(“foils” to protagonist

c) themes and contemporary relevance for you /society

d) imagery

e) tone

f) narrative point of view

g) narrative structure [chronology of narration]

5.
Connection of text to other texts or films.

6.
Re-read previous tests (be sure your test answers are accurate).

7. Make up and answer own questions.

Study Notes on Shakespeare

1.
line identification:

a) speaker or person spoken to or about

b) circumstances

c) dramatic significance

d) literary features and effects

2. characters:

a) characteristics

b) dramatic significance

c) comparison and contrast

3. themes and modern relevance

4. major passage: significance and literary features

Sample Test Questions (Pre I.B. – Grades 9 and 10)

1.
Which work has helped you to understand people better?

2.
Which was the most important issue raised in the works studied and in which work was it raised?

3.
Which work has been most relevant to you?

4.
Which work did you find most difficult, in content or form?

5.
Choose one text which you would like to talk about. Discuss its ideas, structure, or techniques.

6.
Which other books are related to this book and show the same features?

7.
What techniques does the author use?

8.
Of all of the short stories we have read, discuss your three favourite stories and why they appeal to you.

9.
Explain how one of the stories either changed, or reaffirmed your way of thinking, or stimulated your thinking.

10.
Compare and contrast two stories that we have read with specific reference to theme, characterization, setting, and any other element.

11.
From the short stories that we have read, discuss three stories which illustrate the universal themes of "crisis and survival" or "changing values".

12.
Imagine that you are your favourite character from your favourite short story.

Describe your feelings at the end of the story.

13.
If you were a stranger to this world, what would you think about humans after reading these stories?

14.
Identify types of conflicts in stories, and whether conflicts are resolved.

15.
Assess purposes served by settings of stories.

16.
Identify mood created and ways by which this mood is achieved.

17.
Dramatic purposes served by a character or a passage:

1) advancement of plot - through conflict

2) reflection of other characters through contrast, comparison, or interaction

3) reflection of theme

4) mood

5) irony

18.
Apply terms from literary definitions sheet to this story.

19.
Write an essay (with a three point thesis statement, topic sentences, and specific proof) on a specific topic.

20.
Examine a passage from the text and explain:

a) its dramatic purposes

b) how it reflects rest of book (in terms of its language, mood, character, theme)

21.
Consider how point of view or narrative technique is related to theme. Compare how this is achieved in 2 stories

22.
Show how author creates sympathy and /or disdain for the protagonist (central character).

23.
How are the characters archetypal? (typical "personality-types"?)

24.
Identify symbols and their meaning.

25.
Identify patterns in one book or common to several books on the course.

26.
Make up challenging test questions of your own.

27.
What is the author's moral vision? Consider the ways the writer expresses this vision.

28.
Analyze a passage or scene in which a particular atmosphere contributes strongly to the total effect of the book. How does the author achieve this?

29.
Analyze the extent to which the central character is developed through comparison or

contrast with other characters.

Goals Sheets

1.
Try to list errors in order of importance.

2.
Correct all errors right on your paper in another colour. Do not leave any error uncorrected; come to my desk for help if necessary.

3.
Always double space your writing to allow space above the line for my comments and for your neatly written corrections. (do not scratch out or white out errors; instead print out your corrections neatly above the line using a bright colour to they can be easily read).
4.
Be sure to always spend the necessary time on these corrections. There is no point in writing another assignment until you have dealt with and worked on any problems in past assignments.

5.
Corrections will be collected for the first few assignments and then sporadically throughout the year. Marks will be given for these corrections. They may be collected without warning and marked out of 10.

6.
Always write goals in point form on top of all assignments (perhaps use sticky notes).

7.
Record number of minutes spent proofreading each assignment (allow approximately 20% of your time for proofreading. e.g. 15 minutes out of a 70 minute class assignment).

8.
Do exercises in Grammar Booklet for specific errors (e.g. if you write Sentence Fragments and do not do exercises in booklet, you will continue to make the same errors, and will lose marks for this pattern).
9.
Submit assignments in advance (or “practice” papers) to me for evaluation. (Time them – 60 minutes writing, then 15 minutes proofreading, using Goals Sheet). If you do not show the initiative in submitting these practice papers to me in advance, you are choosing not to help yourself, and will have absolutely no excuse to complain about your English mark. It is precisely this issue of initiative that becomes a topic on Parents’ Night.
10.
Always keep Goals Sheets updated.

11.
Always refer to your Goals Sheet, and to past papers when writing an assignment.

12.
Show Goals Sheet to your parents so they will see your efforts.

13.
If your early assignments are weak, be sure to ask for a tutor. (Tutors are available through the I.B. office following the Algonquin Park Trip at the end of September. If you wish to arrange for a tutor earlier in September, I will do so for you).

Sample Goals Sheet

a) Writing Errors

SF
-
sentence fragment (omit “ing”)

eg. Counting on me. → He counts on me.

CP
-
comma for a pause

eg. When I saw him, I jumped.

S – slang

He is real rough → difficult

b) Analysis Errors

· Lack of textual support (examples)

· Too much plot summary

ENGLISH RESOURCE BOOKLET

Weston Collegiate IB Program Honour Code
p. 1

Policy on Assignment Deadlines
p. 2

Guidelines for Writing

p. 3-6

Writing Polished Papers

p. 7

Skeleton Essay Outline

p. 8

Sample Essays

p. 9-14

Transition (Linking) Words

p. 15

Essay Evaluation Criteria

p. 16-17

Correction Code

p. 18

Goals Sheet

p. 18A

Rite of Passage

p. 19

Literary Definitions

p. 20-27

Further Suggestions for Essay Writing
p. 28

Suggestions for I.B. Assignments
p. 28A

Tone/Attitude Words

p. 29

Colour Coding Passages

p. 30

Journals

p. 31-33

Journals: A Summary

p. 34

Character Study

p. 35

Significance of Literary Element (Character,

 Scene, Speech or Image)

p. 36

Oral or Written Commentary on a Passage (Pre-I.B.)
p. 37

Literary Analysis Point Form Plan
p. 37A

Literary Issues

p. 37B

Tragic Hero

p. 38

Stages in Life of Mythological Hero
p. 39

Writing a Commentary/Essay

p. 40-42

Further Suggestions for Commentary Writing
p. 42-43

I.O.C. Preparation

p. 43-44

Comparative Essays

p. 44-45

Mini Book Chat

p. 46

Seminar Presentations

p. 47

Evaluation of Oral Presentations
p. 48

Questions on Poetry

p. 49-51

Poetry Commentary

p. 52-53

Suggestions for Poetry Commentary
p. 54

Writing Original Poetry

p. 55

Rite of Passage in World Film
p. 56

World Film Review

p. 56A

Film Review

p. 57

Recommended Films

p. 58

Comparative Examination of Texts
p. 59

Summary of Essay Topics

p. 60

Essay Topics for IB Exams

p. 61-69

Sample IB Exam

p. 70

Supplementary Reading List

p. 73-82

Extended Essay Reading List

p. 83-85

IB Assessment Criteria

p. 86

Preparation for Tests/Exams (Pre-IB)
p. 87

Sample Test Questions (Pre IB - Grades 9 and 10)
p. 88

cultural practices

}

}

Always consider how writer creates ironic tension (sympathy/judgment) through complexity, ambiguity, paradox. Clarify exact nature of this ambiguity.

specify complexity/ambiguity/ironic tension

}

look for ironic tension, conflict, ambiguity, irony.

}

effect on poem?(does

structure reinforce or establish an ironic contrast to the content/theme

}

}

}

}

effects

}

Consider the central issue of the film (eg. race, culture, religion, ethnicity, gender, politics) and how the filmmaker presents this issue in a complex, non-judgemental manner.

