

Contents

Chapter 1 Understand, describe, select or retrieve information, events or ideas from text and use quotation and reference to text 5

- 1 Understand and respond to the key points in a text 6
- 2 Comment on ideas from different parts of a text 8
- 3 Use quotations and refer to the text to support your ideas 10
- 4 Comment on the meaning of your quotations 12
- 5 Summarise the main points from a text 16
- Check your progress 18

Chapter 2 Deduce, infer or interpret information, events or ideas 19

- 1 Look closely at the meaning of individual words and phrases 20
- 2 Develop inferences and deductions across a text 22
- 3 Use quotations effectively to support your inferences and deductions 24
- 4 Read between the lines according to the purpose of a text 26
- 5 Make deductions about characters in fiction texts 28
- Check your progress 30

Chapter 3 Identify and comment on the structure and organisation of texts 31

- 1 Recognise the genre of a text and understand reader expectations 32
- 2 Identify structural features in a review 34
- 3 Understand the structure and presentation of a newspaper article 36
- 4 Discuss the effect of presentational devices in multi-modal texts 38
- 5 Understand why writers choose different forms for poems 40
- 6 Understand how dramatists use form to express ideas in plays 42
- Check your progress 44

Chapter 4 Explain and comment on writers' use of language, including grammatical and literary features at word and sentence level 45

- 1 Comment on metaphors 46
- 2 Explore the tone and exact meaning of word choices 48

3	Comment on how and why authors vary sentence lengths	50
4	Identify formal and informal register	52
5	Comment on the effect of past and present tense narration	54
	Check your progress	56

Chapter 5 Identify and comment on writers' purposes and viewpoints, and the overall effect of the text on the reader 57

1	Identify the writer's purpose in creating a text	58
2	Identify voice and viewpoint in a text	60
3	Identify the effect the text has on the reader	62
4	Explain how a writer creates effects	64
	Check your progress	66

Chapter 6 Relate texts to their social, cultural and historical traditions 67

1	Explore conventions in texts	68
2	Explore texts in the same genre from a different time	70
3	Explain how context affects the way we read	74
4	Explain how changing contexts affect the way texts are read (part 1)	76
5	Explain how changing contexts affect the way texts are read (part 2)	78
	Check your progress	80

Chapter 7 Longer texts and reading activities 81

1	from Anthony Horowitz, <i>Skeleton Key</i>	82
2	'Junk food heaven', from Bill Bryson, <i>Notes from a Big Country</i>	84
3	Raymond Wilson, 'The Closed School'	86
4	from <i>Private Peaceful</i> , adapted by Simon Reade from the novel by Michael Morpurgo	88
5	'Sachin Tendulkar retires', <i>The Guardian</i>	92
	Check your progress	94

Teacher Guide 95

Identify structural features in a review

You are learning to:

- Explore how reviews are structured

A good review of a book, play or film is structured so that the reader can clearly understand what the reviewer's opinion is and why.

Getting you thinking

Read this review of the film *The Hunger Games*.

The Hunger Games (12A) *****

Verdict: First blockbuster of 2012

Thank goodness for *The Hunger Games*, which teenage girls are going to love – so much so that I bet it will be the first in a very profitable series [...]

We're in the future, where decadent rulers in the Capitol [...] pick a girl and boy from each of 12 districts to fight to the death on live TV.

It's a lethal, high-tech version of *I'm A Celebrity...Get Me Out Of Here!* The talented Jennifer Lawrence **reprises** the country girl role that won her an Oscar nomination for *Winter's Bone*, as the heroine Katniss Everdeen.

Her frail younger sister is chosen to represent District 12, but Katniss volunteers in her place.

She is handy with a bow and arrow, and hopes this will help her to survive and return to a handsome youth (Liam Hemsworth) who is wooing her [...].

There's much to admire. The make-up, costumes and environment of the ruling class are spectacular, and Gary Ross directs competently [...].

However, I was not sure of the point of it all. Is it to **satirise** the **sadism** of reality TV? To dramatise the uncaring way teenagers are treated by their elders? Those ideas are scarcely developed. Perhaps they will be in future films [...].

Chris Tookey, *The Daily Mail*, 10 April 2012

1 For each paragraph, write one sentence summarising what it is about.

2 Where is the writer's opinion on the film made clear?

Glossary

reprises: repeats

satirise: to criticise in a humorous way

sadism: getting pleasure from hurting others

How does it work?

3.2

Reviews often include a heading and star rating. The first paragraph gives an overall opinion of the film, then later paragraphs focus on aspects such as plot, actors, costume and direction. Reviews often end by restating or summarising the reviewer's opinion.

Now you try it

Read this album review.

- 3 Pick out the parts of the review that include
 - a) background information about Jahmene Douglas
 - b) three or four descriptive phrases about his album *Love Never Fails*
 - c) the writer's opinion.

Glossary

affecting: emotionally powerful

ceding: giving in to

a capella: without instruments

schmaltz: sentimentality

Love Never Fails

Jahmene Douglas

X Factor's pocket soulman has gone for a safe debut.

His first album is exactly what we might have expected, a selection of well-chosen and beautifully performed soul/pop covers [...].

Douglas has fantastic, forceful pipes and he shows them off impeccably with **affecting**

takes on Sarah McLachlan *In The Arms Of An Angel* and Bob Dylan's moving ballad *Forever Young*. Misgivings centre around the arrangements, which start with voice and piano before **ceding** to plodding beats. It's a relief when Douglas tackles Emeli Sandé's *Next To Me* almost **a cappella** [...] proving he's got the ability to shine without the **schmaltz**. May he stick around to reinforce that.

Matthew Horton, Virgin Media

Apply your skills

- 4 Write a paragraph explaining how the review is structured and how this helps you to decide whether to buy the album or not.

Look closely at

- the title or headline
- what the reviewer covers in each paragraph
- his final sentence

Check your progress:

Some progress >>

I can recognise when a text is organised and structured.

Good progress >>>

I can identify structural features in an opinion text.

Excellent progress >>>>

I can discuss how writers develop their ideas in an opinion text.

Identify and comment on the structure and organisation of texts

Explain how changing contexts affect the way texts are read (part 1)

You are learning to:

- develop your understanding of how changing contexts affect our reading.

Getting you thinking

Read this **soliloquy** from *Richard III* by William Shakespeare.

Richard: Deformed, unfinish'd, sent before my time
Into this breathing world, scarce half made up,
And that so lamely and unfashionable
That dogs bark at me as I halt by them;
Why, I, in this weak piping time of peace,
Have no delight to pass away the time,
Unless to spy my shadow in the sun
And **descant** on mine own deformity:
And therefore [...]
I am determined to prove a villain.

Richard III by William Shakespeare

1 Note down all the negative words in the soliloquy.

2 How does it encourage us to think about the speaker?

How does it work?

Shakespeare's presentation of Richard III fits with how Elizabethans were taught to see him by Tudor **propaganda**. In the play, Richard does 'prove a villain' – he has his nephews murdered in the Tower of London to protect his own claim to the throne.

In particular, Shakespeare's audience would have believed the association he makes between Richard's deformity and his wickedness. We view such medical conditions differently now and are careful about what names we use for them.

Glossary

soliloquy: when a character speaks to herself or himself in a play

descant: comment

propaganda: persuasive publicity

Now you try it

6.4

Later in the play, Shakespeare shows the princes Edward and Richard, Duke of York being reassured by their uncle – the future Richard III – about entering the Tower.

- 3 In threes, act out this extract. How will you speak your lines to gain audience sympathy/dislike? What words and phrases suggest the boys' feelings? How will you suggest Richard's two-facedness?

Richard: My lord, will't please you pass along?
Myself and my good cousin Buckingham
Will to your mother, to entreat of her
To meet you at the Tower and welcome you.

York: What, will you go unto the Tower, my lord?

Edward: My lord protector needs will have it so.

York: I shall not sleep in quiet at the Tower.

Richard: Why, what should you fear?

York: Marry, my uncle Clarence' angry ghost:
My grandam told me he was murdered there.

Edward: I fear no uncles dead.

Richard: Nor none that live, I hope.

Apply your skills

In 2013, the bones of the real Richard III were unearthed. Read this extract about the discovery.

- 4 What different view of Richard is presented here?

Richard was murdered and secretly buried. He should be reburied as a war hero not as a child murderer. The Princes in the Tower were murdered but not by their uncle King Richard III. The evidence today would not stand up in court.

- 5 Rewrite the first soliloquy to emphasise Richard's handsome face and courage. For example, find opposites to the adjectives 'deformed' and 'unfinished' such as 'muscular' and 'complete'.

Make clear how Richard was misunderstood because of his medical condition.

Check your progress:

Some progress >>

I can identify the reading context of a play.

Good progress >>>

I can explain the reading context of a play.

Excellent progress >>>>

I can recreate the reading context of a play

Relate texts to their social, cultural and historical traditions