HIGHER ENGLISH

THE ROAD

By Cormac McCarthy

[image: image1.jpg]VIGGO MORTENSEN

JHERON

Study Pack

In the study of this novel you will use the following terms:
· Character

· Protagonist

· Structure

· Setting

· Symbolism

· Turning Point
· Denouement
· Climax

· Conflict

· Inner Conflict

· Crisis

· Key incident / Event

· Theme / Central Concern

· Narrative technique / Style

· Hero / Heroism / Heroic

· Futility

· Sacrifice

· Human nature

· Nature

· Post-apocalyptic

Please make sure you know what these terms mean. Using them confidently and correctly will help you discuss the novel effectively.

UNDERSTANDING AND EXPLORING THE BEGINNING p1-28
1. Where does the man awaken at the beginning of the novel?

2. What happened in the dream from which he has awoken?

3. What do we learn on page 2 about a) where they are going b) the time of year?

4. Why might the man wear a ‘cotton mask’ on his face? (p3)

5. How is a sense of danger developed in the second paragraph of p3?

6. Why do the man and boy have ‘essential things’ in the knapsacks? (p4)

7. What unusual thing has the man attached to the cart (trolley), and why?(p4)

8. What does the narrator tell us is strange about the petrol station? (p5)

9. Why does the man dial the number of his father’s house? (p5)

10. What signs of human activity does the man look out for? (p7-8)
11. What is unusual about the man and boy’s conversation on page 9?

12. On page 10 the main character says ‘Will I see you at the last? Have you a neck by which to throttle you? Have you a heart’. To whom is he speaking?

13. What advice does the man give the boy on page 11, and why?

14. What does the narrator mean when he says the man ‘thought the bloodcults must have all consumed one another’? (P15)

15. What do the man and boy discover on paragraph 2, page 16, and what does this tell us about the world they inhabit?
16. What does the boy try for the first and possibly the last time on pages 22-23? What does this tell us about the world the characters inhabit?
17. What has been removed from all the dead bodies in the city and why do you think this is? (p23-24)

18. On the mantle of his childhood home he feels the ‘pinholes from tacks that had held stockings forty years ago’. What aspect of the past is he remembering here? How does this memory make the reader feel? (p25)
19. Why does the man want to visit his parents’ home?

20. On page 27 the daylight is described as ‘Grey as his heart.’ What does this tell us about the way the man feels?
21. ‘The frailty of everything revealed at last.’ (p28) What does the narrator mean by this?

22. ‘He watched the boy sleeping. Can you do it? When the time comes? Can you?’ (p28) What do you think the main character is considering here?

CREATIVE EXTENSION

Write an imaginative piece that deals in some way with the preciousness, the miracle and the fragility of life. Try to make your piece of writing as original as possible.
 [image: image2.jpg]

The Road: Character and Setting

The Protagonist’s Dreams

1. How would you explain the meaning of the main character's dream at the beginning of the novel? What does it suggest about this fictional world we have entered, and about the character's state of mind?

2. "In dreams his pale bride came to him out of a green and leafy canopy... Her smile, her downturned eyes" Page 17

Why does the main character 'mistrust' these kinds of dreams? (page 17)

3. Aside from his dreams whilst sleeping, what kinds of daydreams does the main character have? Find two and describe what happens in them.

Setting

"The soft ash blowing in loose swirls over the blacktop"

1. Find as many references to ash as you possibly can in the section of the novel we have read so far.

2. Why do you think the author uses ash as such a significant part of the setting?

3. What other features of the setting add to the effect achieved by the ubiquitous presence of the ash?

4. Which features of the setting suggest this is a world very different from your own? Identify as many as you can and give page numbers.

Vocab pages 1-28

p3 warrant - to authorise or to justify

p4 each the other's - each other's

p8 apparition - ghost

p8 thespian - Shakespearean actor

p10 bedrock - the bottom or lowest level of anything

p10 gryke - stone resembling a natural pavement

p13 cauterized - burned

p14 vestibular - our brain's system for maintaining balance

p14 declination - an imaginary line running down the earth's axis from north to south, at right angles with the equator

p15 lode - a vein-like metal deposit

p15 matrix - something that constitutes the place or point from which something else originates, takes form, or develops

2. Biology . a.

the intercellular substance of a tissue.

b. ground substance.

5. p15 host - A wafer of bread used in communion

6. p15 christendom - the area within which christianity is the most powerful religion (king - dom of christianity)

Narration in ‘The Road’

Identify incomplete sentences in these paragraphs:
He lay listening to the water drip in the woods. Bedrock, this. The cold and the silence. The ashes of the late world carried on the bleak and temporal winds to and fro in the void. Carried forth and scattered and carried forth again. Everything uncoupled from its shoring. Unsupported in the ashen air. Sustained by a breath, trembling and brief. If only my heart were stone…
At evening a dull sulphur light from the fires. The standing water in the roadside ditches black with the runoff. The mountains shrouded away. They crossed a river by a concrete bridge where skeins of ash and slurry moved slowly in the current. Charred bits of wood. In the end they stopped and turned back and camped under the bridge.

· Why does McCarthy use such an economical style of writing, often employing incomplete sentences?

 Find three further examples of this style.

· Explain the meanings of the following terms, then give examples from the novel and discuss the effects of these techniques (how do they help to reinforce character, theme…?):

Free indirect speech

Minor sentence
Flashback
Study Questions - Pages 50-80

1/. How does the boy react to he and his father leaving the man behind on the road? (pages 51 / 52)

2/. What are the contents of the man’s billfold (wallet) he empties out on pages 52/53? How useful are they?

3/. What clues do we get about what may have happened to kill all life in the fictional world on page 54?

4/. What fantasies of the child are mentioned on page 55?

5/. What’s are the main differences between the man and woman’s perceptions of the world between pages 57-61? Which of the woman’s statements emphasises the heroism of the man?

6/. The analepsis (flashback) to the man and woman’s disagreement contains a key incident in the novel that develops a) our understanding of character and b) acts as a pivotal point in the fictional lives of the characters.

Explain the ways in which the analepsis does both a) and b).

Also, how does it develop the sense of the main character’s inner conflict and developing crisis?

6/. Which words used to describe the group of men between pages 62-63 portray them as inhuman and savage?

7/. What key event between pages 65 and 68 make the main character seem heroic, but leave the man and boy more vulnerable to dangers they might encounter?

8/. What gruesome discovery does the man make between pages 73-74?

9/. When the man thinks “Golden chalice, good to house a god” (p78) what does he mean?

SETTING & SYMBOLISM

Fire

Fire is used as both a negative and positive symbol in the novel. How would you describe the things it represents?

Example of fire as a negative symbol

“Within a year there were fires on the ridges and deranged chanting.”p33

Example of fire as a positive symbol

“The boy’s shadow crossed over him. Carrying an armload of wood. He watched him stoke the flames. God’s own firedrake…. A forest fire was making its way along the tinder-box ridges…The colour of it moved something in him long forgotten… Recite a litany…” p31

(Also, research the story of Prometheus and fire. How might it relate to the significance of fire in The Road?)

CREATIVE EXPLORATIONS OF CHARACTERS

The boy's mother

Write a letter from the mother to the son, meant for the boy to read when he turns eighteen. In the letter, try to explain why the mother left him.

The man

Imagine you are the man. Explain why you wanted to survive in this world, and why you want to keep your son alive despite the dangers the world poses.

The boy

Imagine you are the boy. Write a letter to another child, explaining the things you would most like to have, and the things you miss most.

 [image: image4.jpg]

THE INCIDENT AT THE PLANTATION HOUSE

Study Tasks and Questions on ‘The Road’ pages 111-165

1. Develop your mind map about the main character’s conflicts (inner and external (external: conflict of values with the cannibals, struggle to survive, quest to keep goodness, morality and civilised humanity in existence…)).

2. a. Read once again the section around page 125 where the man discovers yet another ruined orchard. What is the significance of this feature of the setting? (Develop this answer as far as possible.)
 b. Discuss the importance of the man’s find in the orchard.

3. “The billboards had been whited out with thin coats of paint in order to write on them and through the paint could be seen a pale palimpsest of advertisements for goods which no longer existed. They say by the side of the road and ate the last of the apples.” p135

What is a palimpsest?

What does the author suggest about consumption in this reference and others like it to the past world of companies and products?

4. What do the characters state again on p136 that is important to our understanding of them both?

5. In your own words, what is the ‘absolute truth of the world’ that the man sees on page 138? Support your explanation with some evidence (a quotation).

6. Explain the miraculous discovery made by the man and boy between 144-163. Where is it discovered? How does its discovery make the reader feel? How would you say this incident acts as a structural feature of the novel (Climax? Crisis? Temporary relief from crisis? Turning point? Denouement?)?

7. The man awakens from a dream on page 163. What is his understanding of the dream?

8. Why do you think it is that “Even now some part of him wished they’d never found this refuge. Some part of him always wished it to be over.” (p163)? Try to explain as clearly as possible.

How do his feelings here link with the man’s inner conflicts?

The Road – Key Incidents and Dialogue 100-190
1/. What are the key incidents between 100-190 (ones that reveal important things about the novel’s characters and theme)? Explain the significance of each of these incidents.

2/. What does the dialogue between pages 166-169 emphasise about the earth, nature and things humans find important?

3/. Between pages 171-185 the man and boy encounter another man on the road. The dialogue (conversations) between the man and the old man leads eventually to a discussion about the existence or non-existence of God. Read the dialogue again (179-185) and try to explain the following:

· The old man’s beliefs

· The man’s beliefs

4/. What does the old man say he does not understand about the boy’s behaviour? (page 184)

5/. Write down all the references to God or religion that you can find in the novel. Write a comment for each one, explaining its significance.

In groups, discuss

a) your answer to numbers 2 and 3, and
b) your understanding of the theme / central concerns of the novel as a whole

‘The Road’ Pages 200-300 Part 1

Character, Symbolism, Setting, Plot Structure, Theme

1/. What does the man say to reassure the boy about nightmares on page 202?

2/. What does the boy say that echoes the man’s advice from earlier in the novel?

3/. What does the man and the boy’s dialogue on page 205 tell us about a) changes we can see in the character in the boy and b) the development of the relationship between the two characters?

4/. What is the contrast emphasised on page 212 (first para) and page 213 (the boy’s dialogue) between the boy and the cannibals? What does the boy say to highlight this contrast?

5/. On page 217 the man and boy cross some fields. The man finds some ancient arrowheads (from hunters many thousands of years ago) in the earth, and then an ancient Spanish coin (from the colonisation of the Americas many hundreds of years ago). In what way do these objects act as symbols? (What is the author saying has happened to time?)

6/. “I think maybe they are watching, he said. They are watching for a thing that even death cannot undo and if they do not see it they will turn away from us and they will not come back.” p224

Carefully read the quotation above and think about its context within the novel.

Who does the man mean when he refers to ‘they’?

What is the thing they are watching for?

‘The Road’ Pages 230-300 Part 2

Character, Setting, Symbolism, Plot Structure, Theme

1/. How effectively does the writer continue ideas he has introduced earlier in the novel in his description of setting on pages 230-231?

2/. What does the boy mean when he asks “And they could be carrying the fire too?” on page 231?

3/. The ship the man and boy encounter on pages 238-239 is called ‘Pajaro de Esperanza’. Translate this from Spanish to English (use internet translation tool if necessary) and explain what the ship symbolises within the novel. What does it foreshadow (seem to predict)?

4/. What do you consider to be sad about the man and boy’s dialogue on page 258-259?

5/. In what sense is the boy comforted by the idea that the crew members of the ship are dead? What does this suggest about his character? p259

6/. What crisis do the man and boy face between 264-269? Why would you say it is a key event in the plot of the novel?

7/. Between pages 273-279 the man and boy encounter a thief on the road. The boy and man behave differently towards the thief.

Explain the main differences between the ways they react. What does this tell us about their characters?

Now read the following quotation from page 277:

“You’re not the one who has to worry about everything.

The boy said something but he couldn’t understand him. What? he said.

He looked up, his wet and grimy face. Yes I am, he said. I am the one.”

What does this passage tell us about the boy’s situation?

Think again about the boy’s attitude towards the thief. The boy is the one who has to worry about what the world is, and what it will become; from his response to the thief, what are his values and what kinds of things does he see as important for the future?

‘The Road’ Pages 200-306 Part3

1/. Between pages 281-283 the man and boy experience conflict again with other people.

Why do you think the man does not kill the man and woman who try to kill him?

Who are ‘they’ the man refers to when he says ‘They left you here, didn’t they?’?

2/. Why doesn’t the boy like the man’s stories? p288-289

3/. “A lot of bad things have happened but we’re still here… (p288)

 It’s a pretty good story. It counts for something.” (p289)

In what ways do you think the story of their survival ‘counts for something’?

4/. What is the boy’s attitude to his father possibly killing other people? (289)

 What does this show us about the boy’s character?

5/. The man becomes extremely ill and is close to death. On page 293 he sees his son in the near distance, ‘glowing in that waste like a tabernacle’.

a) Find out what a tabernacle is. b) Explain what this description suggests about the boy. c) Add these ideas to your character notes

6/. Find as many examples as you can in this part of the novel of the boy being compared to a god.

7/. Explain the reference to fire in the dialogue between the man and boy on page 288. What is the fire? Where is it?

8/. What is the effect of the dialogue on pages 297-299 between the man and the boy? How does the author achieve this?

9/. How does the dream on pages 299-300 link with the beginning of the novel?

10/. In what ways is the dialogue between the man and the little boy on page 300 poignant? (Find out the meaning of this word if it is unfamiliar to you.)

11/. What things about the man who approaches the boy on page 302 suggest that he may be one of the ‘good guys’?

12/. How does the author make the dialogue between pages 301-305 emotional?

13/. In what sense does the woman mean that the breath of the boy is the ‘breath of God’?

14/. What does the final paragraph remind us about the earth, nature and humanity?

15/. In your opinion, where does the ending (denouement) to this novel begin?

16/. How good would you say the denouement (ending) of the novel is, and why?

17/. For you, what is the most important message conveyed throughout ‘The Road’?

EXPLAINING THE THEME

Imagine one of your friends who lives in a different town writes an email saying that the novel is only about ‘action and survival’.

You disagree and think there is more to it than that. Write your response, making it as detailed as possible.

The Road Symbolism Homework Tasks

Explain in detail the symbolic significance of:

1. The boy

2. Fire

3. Dead orchards and gardens in the setting

4. The trout

5. The train

6. The ruined library from the man’s memories

6. The figures petrified on the road

7. The Spanish coins and arrowheads

8. The boat Pajaro de Esperanza

9. The sextant the man finds on the boat

[image: image8.jpg]

The Road Revision Sheet

Overview of the plot:

In this novel we are introduced to the main characters during their journey on ‘the road’ in a barren, apocalyptic landscape. Some kind of disaster has befallen the world and almost all forms of life have been wiped out. The characters are travelling south west in an attempt to find a place where nature still provides the requirements of existence. They are also on the search for other humans who share their beliefs in human goodness, compassion and morality in a world now inhabited by bands of cannibals. We briefly encounter the mother of the boy in a very important flashback, where the man’s decision to try to survive is set in direct contrast with his partner’s lack of hope. This decision reveals the character of the main protagonist in a way that is consistently portrayed throughout the novel. The father and son struggle through the landscape, coming into conflict with the cannibals, evading them, witnessing their inhuman behaviour. They encounter other human beings in a few places in the novel, and of particular note is a section where the man and an old man who calls himself Ely have a discussion which reveals their beliefs. On repeated occasions in the novel the boy is depicted as the last holder of pure human goodness and innocence, and this is continued into the denouement (ending) of the novel where the man dies (unable to kill his desperately vulnerable son despite a promise to his partner in the past) and the boy is then lucky enough to be found by others with goodness - a family who are also ‘carrying the fire’. Most readers find this a satisfying and moving end to this story in which they have sympathised with the characters.

Themes:

Your understanding of the theme of the novel should form the spine, or central trunk, of your essay.

The central concerns in this novel are

the importance and sacred nature of human civilization, human goodness, love and compassion;

our reliance upon nature and a living, breathing earth for our survival and also the survival of love, goodness, human compassion.

Answering different types of questions

Every question requires you to demonstrate your knowledge of a range of prose devices:

creation of setting

creation of character

use of symbolism and motifs

structuring of the plot and incorporation of revealing key incidents

narrative technique

Here is a quick guide to structuring a character/structure essay

The basic structure of this kind of essay will depend very much on the task.

A standard question on character will require you to analyse the novel chronologically (in the order of the novel’s events).

Other variations:

A task may, however, ask you to consider the ending of a novel and appropriateness in your view for the characters involved. In this instance you will need to structure your essay thus:

1. Intro

2. Contextualising para (very briefly what happens with some evaluation) (concentrate upon ending)

3. Analyse impact of ending in relation to the characters and central concerns of the novel

4. Discuss and analyse how the novel builds a portrait of the characters throughout the novel and why this leads to an appropriate ending

5. Enhance your comments on the ending by mentioning the suitability of the message to be found in the final paragraph as a conclusion to the story of the characters’ journey.

6. Restate the main line of argument you have built throughout the essay

If a task asks you to discuss the importance of a key incident, you should structure your essay something like this:

1. Intro

2. Context (briefly what happens in the key incident and where it is positioned in the structure of the story)

3. Analyse the key incident and its relevance to your understanding of the novel (eg the flashback – the traumatic history of the man and woman’s dilemma and the importance of the man’s decision to try to survive with his son as a way of revealing his values and his spirit)

4. An analysis of how the man continues to uphold these values and his belief in the sacred goodness and innocence of his son and humanity throughout the rest of the novel

5. Restate the main line of argument you have built throughout the essay

Here is a quick guide to structuring a standard setting/symbolism answer that has a chronological structure

1. Intro

2. Context (what are the general conditions in the world of the novel and what do the characters strive to do within it?)

3. Analyse setting and symbolism in a chronological way. There are so many things you could write about that you will have to choose the text and ideas carefully.

You should concentrate on such things as

the ruined orchards and gardens representing a lost paradise,

the rural ideal of the country mansion turned into a house of horror (allusions to Eden and its loss) alongside such things as the memories of the trout symbolising the mysterious and ancient nature of the lost paradise.

You could mention the ghostly presence of faded and lost consumerist culture (billboard adverts, the gas station, the shopping trolley they use to transport their possessions…).

You might mention the symbolic significance of the stationary train, the petrified humans on the road, the arrowheads and Spanish coin, the sextant, the ship ‘Pajaro de Esperanza’…

You may well want to discuss the break down of society (a major feature of the setting) into an anarchic world of cannibalistic tribes whose values starkly contrast with those of the man and the boy, and of the conflict this creates

4. Restate the main line of argument you have built throughout the essay

BEFORE WRITING: A BRIEF NOTE OF SOME IMPORTANT ASPECTS OF THE NOVEL

All the references to ash and fire (both destructive and symbolic of hope (‘carrying the fire’))

Allusions to the story of the fall of man (the loss of the world of living, breathing nature is paralleled with the Old Testament Eden myth)

The circumstances the man and boy are in here in the world of the novel. Your response to them – would we want to strive for goodness like them? Do we live every moment for them, hoping for their survival? Why?

The flashbacks to the past when the man’s values and strength of belief, of hope, separated he and his son from his wife – a key incident in the novel and a turning point for them.

The flashbacks to the man’s childhood, when he would fish; the references to trout, linking with the final paragraph of the novel.

The portrayal of the boy as a sacred character.

The promise the man makes to the boy, and his inner conflict that reaches a climax towards the end of the novel – this inner conflict provides the central crisis for the main protagonist of this text.

All the references to the brutality of the cannibals – lost hope and degraded animalistic state where power, brutality and violence rule (no moral code). The man and boy in contrast to this – their compassion (especially the boy’s compassion and belief in goodness).

The foreshadowing of the dog; the boy’s sighting of another boy; the seemingly ironic shipwreck the Pajaro de Esperanza.

The discovery of symbolic objects in the setting (the train, the arrowheads and Spanish coin, the sextant, the human figures petrified on the road…)

The encounter with the old man on the road – the man’s dialogue with him – and all the references to the boy as a god.

The crisis of the boy’s illness. Is this the end of all goodness, of all humanity?

The pathos (sadness) at the end of the novel when the man dies. The man’s inability to kill his son. It is extremely moving. Which parts are moving and why?

The survival of goodness through the family the boy encounters.

The final paragraph of the novel – the miraculous and ancient wonder of nature, steeped in millions of years of evolution. We are part of this and must try to protect it. Without it we may perish, and with us might perish the wonderful things only found in human nature – compassion, kindness, goodness, loyalty, hope.

QUOTES

Task:

Although the following list of quotes is loosely organised under two headings (character and setting), they of course overlap between the two and involve other features of the novel (crisis and climax, conflict and inner conflict, symbolism and motifs, key incident, flashback, turning point, denouement). All of these features work together in order to produce the theme / central concerns…

Your task is to consider firstly which of the features of the novel listed above are relevant to each quote, and then you should try to write a developed comment on each one, discussing, for example, how an object to be found in the setting is used to symbolise something from the past world which reveals the main character’s sense of loss (the sextant and human adventure, science, progress and civilization, for example).

Character

P1: Like pilgrims in a fable swallowed up and lost among the inward parts of some granitic beast

P3: He knew only that the child was his warrant. He said: If he is not the word of God then God never spoke.

P4: …shuffling through the ash, each the other’s world entire.

P14: An old chronicle. To seek out the upright.”

P17: the uncanny taste of a peach from some phantom orchard fading in his mouth…

P31: God’s own firedrake

P56: …wrapped in his blanket, kneeling in the ashes like a penitent.

P58: You say you would die for us but what good is that? I’d take him with me if it weren’t for you… It’s the right thing to do.

P59: … I am done with my own whorish heart … You talk about taking a stand but there is no stand to take… my heart was ripped out of me the night he was born so dont ask for sorrow now… The one thing I can tell you is that you wont survive for yourself.

P60: The hundred nights they’d sat up arguing the pros and cons of self destruction with the earnestness of philosophers chained to a madhouse wall.

P87: Reference to Carrying the fire

P120: I was going to run. To try and lead them away. But I can’t leave you.

P120: Can you do it? When the time comes?... What if it doesn’t fire? Could you crush that beloved skull with a rock?

P136: Reference to Carrying the fire

P183:When I saw that boy I thought I had died…

What if I said he’s a god?

P205: the boy begins to think in similar ways to the man – re-read and think about why this happens at this stage in the novel
P212: What the boy had seen was a charred human infant headless and gutted and blackening on the spit.

P265: (during the boy’s illness) I will do what I promised, he whispered. No matter what. I will not send you into the darkness alone.

P267: Hold him close. Last day of the earth.

P277: Just help him, Papa. Just help him… He was just hungry, Papa. He’s going to die.

 He’s going to die anyway.

 You’re not the one who has to worry about everything.

 He looked up, his wet and grimy face. Yes I am, he said. I am the one.

P293: … (the boy) glowing in that waste like a tabernacle.

P296: He watched him come through the grass… There was light all about him.

P297: He lay watching the boy at the fire… There is no prophet in the Earth’s long chronicle who’s not honoured here today.

P298: I want to be with you.

 You cant.

 Please.

 You cant. You have to carry the fire.

 Just take me with you…

 I cant hold my son dead in my arms…

 You said you wouldn’t ever leave me.

 I know. I’m sorry. You have my whole heart.

Setting

P19: Do you think there could be fish in the lake?

 No. There’s nothing in the lake.

 In that long ago somewhere very near this place he’d watched a falcon…

P23: …they were at the city… like the ruins of a vast funhouse against the distant murk

P28: Wearing masks and goggles, sitting in their rags… like ruined aviators… The frailty of everything revealed at last.

P30: …the waters slurried into a pool and turned slowly in a gray foam. Where once he’d watched trout swaying in the current, tracking their perfect shadows on the stones beneath

P31: A forest fire was making its way along the ridges… the color of it moved something in him long forgotten… Recite a litany. Remember.

P33: On this road there are no godspoke men.

P40: A rich southern wood that once held may-apple and pipsissewa. Ginseng.

P42: He dropped a white stone into the water but it vanished… He’d stood at such a river once and watched the flash of trout deep in a pool…

P93: The names of things following… into oblivion. Colors. The names of birds. Things to eat… More fragile than he would have thought.

P94: They followed a stone wall past the remains of an orchard. The trees… gnarled and black. The wall beyond held a frieze of human heads.

P95: Crude tattoos…Spiders, swords, targets. A dragon. Runic slogans.

P96: Behind them came wagons drawn by slaves in harness and piled with goods of war and after that the women…and lastly… catamites… fitted in dogcollars.

P111: They came upon a once grand house (111)…Huddled against the back wall were naked people, all trying to hide…

P125: He made his way down through the ruins of an old apple orchard…

P163: He turned and looked at the boy. Maybe he understood for the first time that to the boy he was himself an alien. A being from a planet that no longer existed. The tales of which were suspect.

P166: Do you think there might be crows somewhere?...

 (about going to Mars) Would there be food and stuff when you got there?

 No. There’s nothing there.

 …

 There’s not any crows. Are there?

 No.

P192: …the train would sit there slowly decomposing for all eternity and… no train would ever run again.

P199: He’d stood in the charred ruins of a library…

P203: A mile on and they began to come upon the dead. Figures half mired in the blacktop, clutching themselves, mouths howling.

P213: Odd things scattered… Things abandoned long ago by pilgrims enroute to their… deaths

P217: flint arrowheads and Spanish coins on page 217

P239: …he could make out the gilt lettering. Pajaro de Esperanza..

P243: Inside was a brass sextant…Struck by the beauty of it… perfect… It was the first thing he’d seen in a long time that stirred him.

P261: (about the possibility of people living anywhere other than Earth) I don’t think so. They couldnt live anyplace else.

 Not even if they could get there?

 No

P292: … he’d wake in the black and freezing waste out of softly colored worlds of human love, the songs of birds, the sun.

P306/7: Once there were brook trout in the streams in the mountains. You could see them standing in the amber current…On their backs were… patterns that were maps of the world… Of a thing which could not be put back. Not be made right again. In the deep glens where they lived all things were older than man and they hummed of mystery.

 Quick Essay Planning: plan and write essays in response to the following tasks

Appendix

Climate Change and Environmental Destruction in Non-Fiction

Climate crisis already causing deaths and childhood stunting, report reveals

‘Insidious’ health-related impacts in Australia and Pacific include lowered cognitive capacity and spread of diseases

Kate Lyons
@MsKateLyons
Wed 31 Jul 2019 05.16 BST Last modified on Wed 31 Jul 2019 05.52 BST

[image: image10.jpg]

 HTMLCONTROL Forms.HTML:Checkbox.1
[image: image11.wmf]
A young girl looks out on a lagoon in Tuvalu, which is extremely vulnerable to global heating, which is ‘absolutely’ already causing deaths, according to a new climate change report. Photograph: Sean Gallagher/The Guardian

Climate change is “absolutely” already causing deaths, according to a new report on the health impacts of the climate crisis, which also predicts climate-related stunting, malnutrition and lower IQ in children within the coming decades.

The report, From Townsville to Tuvalu, produced by Monash University in Melbourne, pulled together scientific research from roughly 120 peer-reviewed journal articles to paint a picture of the health-related impacts of the climate emergency in Australia and the Pacific region.

It pointed to a 2018 report from the World Health Organisation, which predicted that between 2030 and 2050, global warming would cause an additional 250,000 deaths per year from heat stress, malnutrition, malaria and diarrhoea. But Misha Coleman, one of the report’s authors, stressed that deaths were already occurring.

 “There are absolutely people dying climate-related deaths, [especially due to] heat stress right now,” she said.

“During the Black Saturday fires [in Victoria in 2009] for example, we know that people were directly killed by the fires, but there were nearly 400 additional deaths in those hot days from heat stress and heatstroke,” said Coleman.

A 2017 report in the journal Nature predicted that by 2100, 75% of people around the world would be exposed to heatwaves extreme enough to kill.

The report found that as well as deaths caused directly by severe weather events such as hurricanes, flooding and fires, the “more deep and insidious impact” came from the secondary impacts of climate change.

“Severe weather events are causing flooding, particularly in informal settlements in the Pacific, that leads to diseases including diarrhoea, that can be very serious and fatal in people, particularly children,” said John Thwaites, chair of the Sustainable Development Institute at Monash University.

The report warned that rising global temperatures would expand the habitat of mosquitos, exposing more people to diseases including dengue, chikungunya and zika, and would cause other diseases to spread into Australia, including Nipah virus, which is spread by bats, and Q fever, which is already prevalent around Townsville.

“Q fever is something that is carried by a lot of wild and domesticated animals,” said Coleman. “As climate change degrades their habitat through fires and drought, these animals go looking for green grass and fresh water [and] they find themselves on golf courses and on retirees’ two-acre blocks.”

[image: image12.jpg]

Coleman said the problem comes when the infected animals defecate on the lawns and the poo is then run over by humans with lawnmowers. “It becomes airborne, it becomes this highly, highly transmissible toxin, that’s why it’s being described, even by the Lancet medical journal, as a bioweapon in our own backyard.”

[image: image13.jpg]

Climate change is expected to pose particularly stark issues for childhood development, with the report citing research that shows children born to women who were pregnant while they experienced floods in Brisbane in 2011 had lower cognitive capacity (equivalent to at least 14 points on an IQ scale), smaller vocabularies and less imaginative play at the age of two.

The decreased nutritional value of staple crops as a result of higher CO2 concentration was also expected to cause stunting, anaemia and malnutrition in children, within 10 to 20 years.

“What’s the future for our children?” said Coleman. “These events are more common, more frequent and not going to become less so in a short amount of time.”

Capitalism is part of solution to climate crisis, says Mark Carney

Bank of England governor says firms that ignore crisis ‘will go bankrupt without question’.
Shares
87

[image: image14.jpg]

Capitalism is “very much part of the solution” to tackling the climate crisis, according to the governor of the Bank of England, Mark Carney.

Challenged in an interview by the Channel 4 News presenter Jon Snow over whether capitalism itself was fuelling the climate emergency, Carney gave a strident defence of the economic system predicated on private ownership and growth but said companies that ignored climate change would “go bankrupt without question”.

“Capitalism is part of the solution and part of what we need to do,” he said in the interview broadcast on Wednesday.

The economist, who previously worked for Goldman Sachs, said he recognised the costs of ignoring climate change were rising, but stressed there were increasing opportunities for “doing something about it”, and that capital would shift in this direction.

[image: image15.jpg]

 “The second thing the capitalist system needs to do is to manage the risks around climate change, be ready for the different speeds of the adjustment. And then the most important thing is to move capital from where it is today to where it needs to be tomorrow. The system is very much part of the solution.”

He added: “Companies that don’t adapt – including companies in the financial system – will go bankrupt without question. [But] there will be great fortunes made along this path aligned with what society wants.”

Carney, who is set to step down as governor in January after six years in the post, was interviewed at Coutts Bank in central London on Tuesday evening, where Sir David Attenborough told bankers and financiers the planet was in mortal danger and they “simply must act”.

Many experts argue that ending the crisis would necessitate the end of capitalism and the introduction of a new economic model, due to the constant pursuit of GDP growth in capitalist economies where investment in fossil fuels continues to overshadow those in renewables.

Others argue that capitalism harnesses innovation, which is key to the Earth’s survival and future prosperity – citing rapid advancements in renewable and clean energies.

In response to Carney’s interview, Extinction Rebellion said societies must adopt more sustainable economic systems.

“We are destroying our planet, and business as usual is not going to save us. We must question any system that has led us to this path of mass extinction, and look to more sustainable economic models that are not based on resource depletion and increasing emissions,” a spokesperson told the Guardian.

“This is no longer about left versus right, we need to come together to face this. Political persuasion is going to be a distant memory when we are faced with failing crops and empty supermarket shelves.”

The UK has committed to eliminating carbon emissions by 2050 through legislation passed last month. However, analysis published this week by the Labour party showed this target would not be met if the UK fully exploited the shale gas reserves in the country through fracking.

The Guardian view on climate breakdown: an emergency for all, but especially the poor

Editorial

Record temperatures in Europe and the US have reinforced the danger of global heating for many inhabitants. But others are and will be far worse hit

Wed 31 Jul 2019 18.30 BST Last modified on Wed 31 Jul 2019 21.46 BST

[image: image16.jpg]

A flood-affected family in Kurigram, Bangladesh on 26 July 2019. ‘Poorer countries, which broadly speaking are the least to blame for the climate crisis, will suffer most.’ Photograph: Suman Paul/AFP/Getty Images

We tend to learn better from experience than from what we have simply been told. So for many in Europe, sleepless nights and suffocating buses or workplaces have helped to make real the threat posed by global heating. Now statistics are reinforcing the message. Last week the UK had the hottest day on record: 38.7C in Cambridge. New records were set in Germany, Belgium and the Netherlands in July, and June was the hottest month in US history. The Met Office says that the UK’s 10 hottest years on record have all been since 2002.

Heatwaves naturally occur in summer, but they did not used to be so hot, or so frequent. Experts say that the UK’s sweltering weather last summer was made 30 times more likely by global heating. That link has sunk in: in a new survey, 77% believed the recent heatwave was partially or wholly caused by the climate crisis. As temperatures reach unprecedented levels, so does public concern about the environment.

Yet while global heating is just that, its impact varies even within countries. Most people surveyed in July considered the weather too hot. But, while 73% of people in the east of England judged it too hot, in chillier Scotland only 47% of people agreed – and a slightly larger proportion thought it just right or not warm enough. Some may look forward to warmer staycations and the chance to grow grapes in their back garden.

Even those alarmed by July’s heat may not envision the full scale of the climate crisis. The connection between global heating and heatwaves seems self-evident. It’s intuitively harder to link it to other extreme weather events, and to take in experts’ warnings that Britain seems to be getting wetter as well as warmer. It’s more difficult still to fully comprehend how harsh its impact will be elsewhere.

For many people, even a small rise in temperatures will be catastrophic. A new report from Monash University in Melbourne warns that the climate crisis is already causing deaths; one of its authors said almost 400 people died from heat stress and heatstroke during fires in Victoria 10 years ago. It predicts climate-related stunting, malnutrition and lower IQ in children within the coming decades; a 2018 report from the World Health Organisation predicted that an additional 250,000 deaths a year will occur between 2030 and 2050 due to global heating.

Some places will experience more severe temperature shifts or will find it harder to adapt than others, often through lack of resources. Poorer countries, which broadly speaking are the least to blame for the climate crisis – emitting less carbon dioxide per capita – will suffer most. A hurricane or wildfire is deadlier when there is little capacity to prepare for it or to speed recovery. Families that spend most of their income on food struggle to eat when crops suffer.

A recent study found that global heating has already increased global inequality: in most poor countries, higher temperatures are very likely to have resulted in lower economic output than they would otherwise have enjoyed, while richer nations were not harmed to the same degree, and some were potentially able to actually benefit. Bangladesh and sub-Saharan African nations are among those hit. The research ties in with previous projections that by 2100 the average income in the poorest countries will be 75% lower than it would be without climate change, and that some wealthy countries might even see higher incomes.

Yet none of these problems will be fully contained within national borders. Drought and famine are already forcing families from Guatemala, Honduras and El Salvador to attempt to migrate to the United States when they are unable to feed themselves. A World Food Programme study of Central American migrants found that almost half were food insecure. A 4C rise this century, which is now considered a realistic prospect, would produce at least 300 million refugees and drown cities in the US and China. It is the duty of richer nations to do all they can to hold back the soaring temperatures which they did most to produce, and to take what action they can to mitigate their impact – abroad as well as at home. It is also in their self-interest.

Humans are ushering in the sixth mass extinction of life on Earth, scientists warn

'Extinction rates for birds, mammals and amphibians are similar to the five global mass-extinction events of the past 500 million years that probably resulted from meteorite impacts, massive volcanism and other cataclysmic forces'

[image: image17.jpg]

A two-month-old Bengali tiger cub in an animal refuge in El Salvador; the species is considered to be endangered by the International Union for Conservation of Nature (Ulises Rodriguez/Reuters)

Humans are bringing about the sixth mass extinction of life on Earth, according to scientists writing in a special edition of the leading journal Nature.

Mammals, birds and amphibians are currently becoming extinct at rates comparable to the previous five mass extinctions when “cataclysmic forces” – such as massive meteorite strikes and supervolcano explosions – wiped out vast swathes of life, including the dinosaurs.

The growing human population – which has increased by 130 per cent in the last 50 years and is set to rise to more than 10 billion by 2060 – and our increasing demand for resources as we become wealthier is ramping up the pressure on the natural world.

[image: image18.png]

[image: image19.png]

We’ll tell you what’s true. You can form your own view.

From 15p€0.18$0.18USD 0.27 a day, more exclusives, analysis and extras.

Subscribe now
Tens of thousands of species – including 25 per cent of all mammals and 13 per cent of birds – are now threatened with extinction because of over-hunting, poaching, pollution, loss of habitat, the arrival of invasive species, and other human-caused problems.

But the researchers said it was not “inevitable” that this process would continue. There is still time for humans to turn the situation around by protecting habitats, changing our diets to less land-intensive food, and taking other forms of conservation.

In one of a series of papers in Nature, a team of international scientists wrote: “The ever-increasing and unprecedented extent and impact of human activities on land and in the oceans over the past few centuries has dramatically reduced global biodiversity.

“There is overwhelming evidence that habitat loss and fragmentation, over-exploitation of biological resources, pollution, species invasions and climate change have increased rates of global species extinctions to levels that are much higher than those observed in the fossil record.”

And we are not immune from such problems.

This loss of biodiversity could “substantially diminish the benefits that people derive from nature”, they warned.

In order to preserve such “ecosystem services”, policies should be designed to “secure the valuable and often irreplaceable benefits of biodiversity for future generations, even under conditions of rapid global change”, the paper added.
Another paper painted a bleak picture of humans’ long history of wiping out other animals.

“Human-influenced extinctions began when modern humans moved out of Africa,” it said.

“Successive waves of extinctions in Australia (50,000 years ago), North America and South America (10,000-11,000 years ago) and Europe (3,000-12,000 years ago) were driven largely by a combination of hunting by humans and natural climate change.

“By 3,000 years ago, Earth had lost half of all terrestrial mammalian megafauna species (with a mass of more than 44kg) and 15 per cent of all bird species.”

[image: image20.png]

The researchers said that since 1500AD, human destruction of wildlife had “accelerated”.

“Extinction rates for birds, mammals and amphibians are similar at present to those of the five global mass-extinction events of the past 500 million years that probably resulted from meteorite impacts, massive volcanism and other cataclysmic forces,” they wrote.

It said “urgent” action was needed to ensure that “sufficient habitats will remain to preserve the viability of ... species in the long term and to guarantee that such habitats are well managed”.

“All species could benefit from the intensification of current conservation policies, as well as from policies that reduce underlying anthropogenic threats,” the paper added.

[image: image21.png]

“Developing and enacting such policies, however, will require an unprecedented degree of engagement between stakeholders, policymakers, natural scientists and social scientists.

“Earth is capable of providing healthy diets for 10 billion people in 2060 and preserving viable habitats for the vast majority of its remaining species.

“The benefits for biodiversity and humanity of pursuing these goals are great, and with forethought and timely action, these goals can be achieved.”
Animals in decline
 [image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]TeTYN Y

[image: image25.jpg]

1/8 Harbour seal (Phoca vitulina)

Where: Orkney Islands. What: Between 2001-2006, numbers in Orkney declined by 40 per cent. Why: epidemics of the phocine distemper virus are thought to have caused major declines, but the killing of seals in the Moray Firth to protect salmon farms may have an impact.

Alamy

2/8 African lion (Panthera leo)

Where: Ghana. What: In Ghana’s Mole National Park, lion numbers have declined by more than 90 per cent in 40 years. Why: local conflicts are thought to have contributed to the slaughter of lions and are a worrying example of the status of the animal in Western and Central Africa.

3/8 Leatherback turtle (Dermochelys coriacea)

Where: Indonesia, Malaysia, Mexico, Costa Rica. What: Numbers are down in both the Atlantic and Pacific. It declined by 95 per cent between 1989-2002 in Costa Rica. Why: mainly due to them being caught as bycatch, but they’ve also been affected by local developments.

Alamy

4/8 Wandering albatross (Diomedea exulans)

Where: South Atlantic. What: A rapid decline. One population, from Bird Island, South Georgia, declined by 50 per cent between 1972-2010, according to the British Antarctic Survey. Why: being caught in various commercial longline fisheries.

Alamy

5/8 Saiga Antelope (Saiga tatarica)

Where: Kazakhstan, Mongolia, Russia, Turkmenistan, Uzbekistan. What: fall in populations has been dramatic. In the early 1990s numbers were over a million, but are now estimated to be around 50,000. Why: the break up of the former USSR led to uncontrolled hunting. Increased rural poverty means the species is hunted for its meat

6/8 Swordfish (Xiphias gladius)

Where: found worldwide in tropical, subtropical and temperate seas. Why: at risk from overfishing and as a target in recreational fishing. A significant number of swordfish are also caught by illegal driftnet fisheries in the Mediterranean

7/8 Argali Sheep (Ovis mammon)

Where: Central and Southern Asian mountains,usually at 3,000-5,000 metres altitude. Why: domesticated herds of sheep competing for grazing grounds. Over-hunting and poaching.

8/8 Humphead Wrasse (Cheilinus undulatus)

Where: the Indo-Pacific, from the Red Sea to South Africa and to the Tuamoto Islands (Polynesia), north to the Ryukyu Islands (south-west Japan), and south to New Caledonia. Why: Illegal, Unregulated and Unreported (IUU) fishing and trading of the species

1/8 Harbour seal (Phoca vitulina)

Where: Orkney Islands. What: Between 2001-2006, numbers in Orkney declined by 40 per cent. Why: epidemics of the phocine distemper virus are thought to have caused major declines, but the killing of seals in the Moray Firth to protect salmon farms may have an impact.

Alamy

2/8 African lion (Panthera leo)

Where: Ghana. What: In Ghana’s Mole National Park, lion numbers have declined by more than 90 per cent in 40 years. Why: local conflicts are thought to have contributed to the slaughter of lions and are a worrying example of the status of the animal in Western and Central Africa.

3/8 Leatherback turtle (Dermochelys coriacea)

Where: Indonesia, Malaysia, Mexico, Costa Rica. What: Numbers are down in both the Atlantic and Pacific. It declined by 95 per cent between 1989-2002 in Costa Rica. Why: mainly due to them being caught as bycatch, but they’ve also been affected by local developments.

Alamy

4/8 Wandering albatross (Diomedea exulans)

Where: South Atlantic. What: A rapid decline. One population, from Bird Island, South Georgia, declined by 50 per cent between 1972-2010, according to the British Antarctic Survey. Why: being caught in various commercial longline fisheries.

Alamy

[image: image26.png]

5/8 Saiga Antelope (Saiga tatarica)

Where: Kazakhstan, Mongolia, Russia, Turkmenistan, Uzbekistan. What: fall in populations has been dramatic. In the early 1990s numbers were over a million, but are now estimated to be around 50,000. Why: the break up of the former USSR led to uncontrolled hunting. Increased rural poverty means the species is hunted for its meat

6/8 Swordfish (Xiphias gladius)

Where: found worldwide in tropical, subtropical and temperate seas. Why: at risk from overfishing and as a target in recreational fishing. A significant number of swordfish are also caught by illegal driftnet fisheries in the Mediterranean

7/8 Argali Sheep (Ovis mammon)

Where: Central and Southern Asian mountains,usually at 3,000-5,000 metres altitude. Why: domesticated herds of sheep competing for grazing grounds. Over-hunting and poaching.

8/8 Humphead Wrasse (Cheilinus undulatus)

Where: the Indo-Pacific, from the Red Sea to South Africa and to the Tuamoto Islands (Polynesia), north to the Ryukyu Islands (south-west Japan), and south to New Caledonia. Why: Illegal, Unregulated and Unreported (IUU) fishing and trading of the species

How does McCarthy generate suspense and terror in this incident?

Research:

What were plantations?

What has the plantation become?

Inner Conflict

This incident contains a key moment in the development of the characters and the structure of the novel. It involves a decision and a promise.

Explain the decision, and the promise, that are made.

All of these combine to create theme / central concerns / our appreciation

Choose a novel or short story with a central character you consider to be heroic.

Show how the heroic qualities are revealed and discuss how this portrayal of the character enhances your understanding of the text as a whole.

Choose a novel in which the use of symbolism and / or motifs is important.

Explain the nature of the symbolism / motifs used, and show how it contributes to your understanding of the novel as a whole.

Choose a novel the ending of which seems appropriate for the characters involved.

Explain the events of the ending of the novel and show how the author manipulates / crafts the ending in such a satisfactory way for the novel as a whole.

Choose a novel in which a main character experiences inner conflict and external conflict.

Explain the nature of these conflicts and discuss the extent to which enhance your appreciation of the text.

Choose a novel in which there is a key incident involving a dilemma, a sacrifice or a betrayal.

Explain the events of the incident and discuss its significance in relation to your understanding of the novel as a whole.

Choose a novel or short story in which one of the following things is important: environmental issues, social issues, human nature.

Explain the ideas expressed in relation to this concern of the novel and discuss the ways in which the author develops these ideas within the text.

20

_1626448791.unknown

