PAGE
1

How to approach an IGCSE text analysis / text commentary / passage-based commentary
Read the following passage from Ethan Frome by Edith Wharton. Make you sure you think about the question being asked. In the exam you will always be asked to focus on particular elements of the passage.

	Passage from Ethan Frome
Read from page 27, “Then the door opened and he saw his wife…” to page 29, the end of the chapter.

Explore how Wharton brings to life the three different characters in this passage and what does the passage reveal about their relationship with each other?

1. Read the question carefully and underline the key points. The examiners will mark you down if you do not focus on the question. No credit will be given for comments which are not focused on the question.
Q. (In your own words) what are you being asked to do in the question?
2. Personal Response. Re-read the extract given. You cannot underline or write in your book but you should have a piece of rough paper ready to write notes as you re-read. Spend 5 minutes reading and writing down your first responses. What can you picture in your mind as you read? What were your feelings about what you read? What literary techniques have you noticed as you read the extract?
Don’t worry about making correct sentences, just note down ideas.

Q. Allow students 10 minutes to note down their first ideas before feeding back to the whole class. Focus on the relationship between the three characters.
3. Developing your response. Now go back and look at the extract and make more detailed notes. Here are some things that you could look out for:
a. The use of dialogue – what does it reveal about the characters? How do they speak to each other? What words do they use?

Q. ‘“You might’a’ shook off that snow outside,” she [Zeena] said to her husband.’ What does this reveal about her character and her relationship with Ethan?

b. The use of narrative voice and viewpoint – who is telling the story here and whose viewpoint is it? Think about the effect of this on the story and on our opinion of the characters.

c. Use of descriptive vocabulary – look at the vocabulary used to describe the characters. Pick out adjectives and comment on why the writer has chosen these words.
Q. Look in particular at how Zeena is described. Find two adjectives and say what effect these adjectives have on the reader. How is Mattie described? Is it similar or different?
d. Use of images such as metaphors and similes.

Q. Identify the following image and comment on its effect on the reader: “Mattie and Ethan passed into the kitchen, which had the deadly chill of a vault after the dry cold of the night.”

e. Look also at the choice of verbs used to describe the characters’ movements or their way of speaking.

Q. At the end of the scene look at the verbs used to describe Ethan’s behaviour. Comment on those verbs.

IMPORTANT

There are many other things you could comment on. Each extract is different and so you should be ready to notice different things in different extracts. Other things you could look out for include: the structure of the extract – how it is organised – use of flashbacks – use of different tenses – personification – hyperbole – alliteration – assonance – use of colours – symbolism etc.
4. Organising your text analysis

You have now made notes on lots of interesting points in the extract. Now you need to re-read the original question and work out how to structure your work effectively. The question asks you:

Explore how Wharton brings to life the three different characters in this passage and what does the passage reveal about their relationship with each other?

How could you best organise your response? You need an introduction – main body (3-4 paras) – a conclusion.

A. Writing an Introduction
- Introduce the novel briefly
- Place the extract in context summing up what happens (again briefly)
- Set out how you will answer the question (again briefly)

N.B. In the examiner’s report, it is made clear that a long introduction is of little value. Students must get straight into the analysis in order to achieve a top grade.

Example

This is an extract taken from the novel Ethan Frome written by the American writer Edith Wharton in 1911. The novel is set in a small town in Massachusetts, called Starkfield and it takes place around the turn of the twentieth century. In this extract, we see Mattie and Ethan returning home where Ethan’s wife Zeena is waiting up for them. Wharton’s depiction of Zeena clearly presents her in a negative way, and the reader is also made aware of Ethan’s contrasting feelings for his wife and his friend, Mattie.
B. Main Body

You should now organise your notes into paragraphs. Try to have one main idea per paragraph. Each paragraph should contain POINT – QUOTE / EVIDENCE – EXPLANATION / COMMENT. The examiners expect you to refer closely to the extract which is why you must use quotes. They also expect you to be able to comment on the quotes you have chosen. Do not speak about other parts of the novel. Stay focused on this passage.
Q. Using the notes you have already made, how would you organise your 3-4 paragraphs? Work with a partner and decide on the best structure. Make sure your paragraphs are answering the question.
C. Conclusion

Your conclusion needs to be original and not just a repetition of what you have already said. You could add a more personal comment about the extract – something you have discovered as you have been writing your commentary. You could say how effective you feel it is, why the passage is important in the novel as a whole etc. You could also link it to events to come.

Useful Vocabulary

It made me think about ………………… because ……………………………..

I could sympathise with ………………… because …………………………….

I could understand ……………………………..

It made me see ……………… by ……………………………………………..

It made me feel …………………………………………………………………

The author shows us what ………………………. Is like through her/his descriptions of ……….

For example, she/he shows us ………………………………………………….

It tells us that……………., because ……………………………………………

For example, when ………………

This word/phrase tells me that ………………., because ………………………..

Another way in which she/he shows ………………………..

The phrase/words which give that impression is/are ……………….., because ………………..

The viewpoint she/he gives us …………

The pronoun gives us the impression that ……………………………………..

The adjectives/verbs/details tell us that ………………..

The use of the past tense/present tense/past perfect creates the sense of ……………………

The effect of the sentence structure is to make us feel ……………………………………..

The use of dialect / slang / Igbo language gives the impression that …………………………

In this metaphor / simile she/he compares …….. with …. They are similar because ………..

This suggest that …………….

Another similarity is …………….. In contrast, ……………………….

This is different from …………. Because ……………………………

However, ………… But ……… Although ………… Another difference is ……………..

This contrasts with ……………………………………………….
To conclude, To sum up, In conclusion, this extract is a particularly effective opening to the novel as...

We learn ..

Grading Criteria – look at the grading criteria below for the essay and the text commentary. This will give you an idea as to what is expected of you.

	Band 8
	0-1
	The answer does not meet the criteria for a mark in Band 7.

	Band 7
	2-3
	Candidates will –

show a little awareness of…

make some comment about…

	Band 6
	4-5
	Candidates will –

make a few straightforward points about…

show a few signs of understanding…

make a little reference to aspects of the text…

make simple personal response to…

	Band 5
	6-8
	Candidates will –

make some relevant comment about…

show some understanding of…

with a little support from the text/reference to language.

	Band 4
	9-11
	Candidates will –

begin to develop a response…

show understanding of …

with some detail from the text/reference to language.

	Band 3
	12-14
	Candidates will –

make a reasonably sustained/extended response…

show understanding of…

show some thoroughness in use of text for support.

make some response to the way language works.

	Band 2
	15-17
	Candidates will –

make a convincing response…

show clear, sustained understanding of…

make careful and relevant reference to the text.

respond with some thoroughness/detail to the way language works.

	Band 1
	18-20
	Candidates will –

sustain a perceptive, convincing response…

demonstrate clear critical/analytical understanding.

show some originality of thought.

make much well-selected reference to the text.

respond sensitively and in detail to the way language works.

The very best will achieve all the above, with flair, imagination

and sophistication in addition.

