METHODOLOGY HOW TO COMMENT ON A TEXT? Mrs Mitchell
The questions you should ask yourself …

To introduce the text:
WHAT?

- What type of document is this? A poem / an excerpt from a play, song, etc

-What is the nature of the passage? A description / a dialogue / a soliloquy, etc.

WHEN?

-When was the text written?

WHO?

-Who wrote this text?

To sum up the story:

WHO?

-Who is/are the (main) character(s)? Describe him/her/them

-Who is reporting the scene?
WHEN?

-When does the action take place? How do you know?

-How long does the scene last?
WHERE?
-Where does the action take place? How do you know? Describe the setting

-Is it always in the same place? Why or why not?

WHAT ABOUT?
-What do the characters say/do/think?

WHAT FOR?
-What is the purpose of this passage?

N.B. : Ces questions sont valables quel que soit le type de texte étudié. Les questions présentées ci-après sont à rajouter et varient selon la spécificité du genre :

……………………………..

I) when presenting a Song

To add for commentaries on Songs:

-The meaning of the song: work on the implicit messages

-Social, historical, cultural, etc facts stated (explicitly, implicitly)

-Criticism, Praise of what in song?

-Are there any figures of speech? (* See “The language of rhetoric”)
- CONCLUSION: -Does it recall an individual or a general experience? What effect does the song have on us? (Sound, tone, instruments, hidden message)What feelings does it elicit? (provoke). Draw a parallel with other songs you know. Do you like / dislike the song? Why / why not? (*See “The language of debate”)
……………………………..

II) To add when presenting a Newspaper Article

1) About the article?
- What is the SOURCE of the article? An American (or English) newspaper / a magazine? –Who WROTE the article? A politically-committed journalist? A well-known politician / a supporter of women’s rights, etc. – Does the DATE have any special significance? Was it written before or after any special event?

-THE HEADLINE and SUBHEADING: Do they reveal the SUBJECT/THEME of the article? –Is there a pun (un jeu de mots) or an allusion in the headline?

- THE ILLUSTRATION(s) – if any: - Do(es) the picture(s) give any information about the content of the article? About the approach to the problem? – Does the CAPTION (légende) reveal anything?

2) The article?

-THE FIRST PARAGRAH: -Does it contain the GIST (=what is essential) of the information? (This is the case with many articles) What is it about? – Does it recall an ANECDOTE which serves as a STARTING-POINT for the article? If so, what is it?

- THE CONTENT OF THE ARTICLE: -w hat is the article about? –What supplementary information is provided by the rest of the article? Details/examples/facts and figures, etc.

-THE ORGANISATION OF THE ARTICLE: Find the LINKWORDS, the KEYWORDS.

3) The journalist?

-What must have been the AIM (le but) of the journalist?: to inform? To persuade? To criticize, etc? – Is the journalist OBJECTIVE or BIASED? – Does he provide FACTS AND FIGURES or does he remain very VAGUE? –Does he present different VIEWPOINTS? If so, does he take sides (prendre parti)? –What other elements enable the reader to find out whether the journalist is objective or biased?: pejorative (derogatory) words/flattering words/adjectives and adverbs/vague words and phrases/innuendoes (insinuations)/suggestions/implications/deliberate omission of some telltale facts (faits révélateurs)

-So, what CATEGORY OF READERS does the journalist address?

4) Conclusion?
Do you think a question has been answered/a solution offered in the article? Why?

……………………………..

III) To add when analysing an excerpt from a Novel or a Short story:

(Novel= un roman / Short story= une nouvelle)

1) The passage?
- WHAT?

A description, a dialogue, an interior monologue, a narrative, a mixture of the various forms?

2) The characters?

-What language do they use? American or English? Vulgar speech or refined speech? Slang, etc.

-What does it reveal about them?: Social class/family background/age group…

-Are they representative of this class/group? Are they STOCK CHARACTERS (stéréotypes) /caricatures, etc?

-How are they dressed? What are their attitudes?

-Are they FLAT CHARCATERS, i.e. embodying one idea or attitude, or ROUND CHARACTERS, that is to say more complex ones?
3) The narration

-Is there a NARRATOR? Is there only one narrator?

-Is the narrator one of the characters in the story (first- person narrator) or is he/she a third person narrator?
-Is the narrator’s viewpoint important in this passage?

-What is the narrator’s tone?: amusing/witty (sprituel)/non-committal (neutre), etc.

-What degree of intimacy is established between the reader and the narrator?

4) The text

-What are the linkwords (mots charnières, articulations)?

-What do the tenses (temps) of the verbs reveal?

-What is the outline (plan) of the passage?

-What elements are used by the narrator? Time and space/contrasts/parallels/echoes/relationships between these elements/semantic, lexical fields (champ lexicaux)/imagery/symbols, etc.

5) Conclusion?
-What is/can be the role of this passage in the novel/short story?

The language of rhetoric *
*Alliteration: repetition, especially at the beginning of words, of the same letters/sounds

*Anaphora: repetition of a word or a group of words at the beginning of successive lines or clauses

*Assonance: repetition of similar vowel sounds

*Chiasmus: a pattern in which the main elements are symmetrically organised.

Ex.: “Love’s fire heats water, water cools not love.” (Shakespeare, sonnet 154)

*Consonance: repetition of similar consonant sounds

*Ellipsis: a word or several words are deliberately left out.

*Hyperbole: = exaggeration (Contraire= understatement or litotes)

*Metonymy: the name of an attribute or a thing is substituted for the thing itself. Ex.: “the stage” = the theatrical profession. “The Crown” = the monarchy.

*Oxymoron: a paradoxical association of words. Ex.: An honest thief, loving hate, painful pleasure, bitter sweet.

*Rhetorical question: a question in which the answer is self-evident.

*Synecdoche: the part stands for the whole. Ex.: In “Give us our daily bread”, “bread” means “meals”

*Others: comparisons, parallelisms and echoes, contrasts, etc.

The language of Debate *

-It is sometimes/often said/suggested/argued that…

-On the one hand, … on the other hand…

-… and yet/however/nevertheless

- It may be argued that…/it has been claimed that…/ We must bear in mind that…/ It is necessary to take … into account/ A fact that must not be overlooked is…/ It cannot be too strongly emphasized that…/

-I agree, disagree with/ I share, do not share this point of view/I am, am not of the author’s opinion/ I’m far from convinced that/ I don’t believe it’s true that/ It would be nearer the truth to say that/ The problem is not to… but to…/There is no evidence that

-To begin with/In the first place…

-What’s more/Moreover/In addition/Besides

-I don’t mean that…/I’m not saying that/What I mean is…/ My point is…/ It should be pointed out that…

-Let’s face facts…/It’s important to consider that…/Contrary to what some people may think…/

-As a conclusion/ To conclude/In a nutshell/ To put it in a nutshell/ All told …/When all is said and done…
