Approaching Prose Commentary

by Elizabeth Stephan

IB A1 training materials

Riga, Latvia, summer 2002
[image: image1.png]


Begin by jotting down your own reactions and observations. As a second stage, the following may help you explore further and organize your ideas.

Focus: What is this passage about? Is it about a decision a character takes, a revelation he/she comes to, or an event and what that reveals? Or does it reveal a person’s circumstances and character? Or something else?

Point of view: Is the attitude of the narrator significant? What is the narrator’s attitude to 

his/her subject? What is the tone of the passage?

From whose point of view is the passage told? Does this change in the course of the passage? 

(ie: is there a shift in perspective?) If so, what effects are gained from this change?

Is there a central character? What do we learn about him/her? How do we learn this: -through others’ comments, through description, through interior monologue, or what?

Is there anything significant about his/her relationships? How do we feel about him/her /them?

Chronology/time: Is the passage narrated chronologically, or does it look forwards or backwards at any point? In either case, why is this done? What does it achieve? Is time of significance?

Structure: How is the passage structured? Does it fall into several sections, or is it one unbroken piece of writing? What effect does its structure have? On what rationale is its structure based? (eg: different stages of a journey? a progression of thought? something else?)

Description/language: What part does description play? Does it provide setting, add to atmosphere, tell us about the characters, or what? How are diction or images used, and what effect do they create? Comment on images and diction that enhance or create meaning.

Beginning/ending: Is there anything striking about either of both of these?

Punctuation: Is there anything unusual about punctuation, sentence length and complexity?

How are we being invited to read this passage? With empathy, experiencing the feelings and thoughts of the character or narrator? Critically, with judgment? With curiosity? Something else?
