[image: image1.jpg]

SENTENCE STRUCTURE 1: INTRODUCTION

Sentence Structure – refers to when a writer tries to emphasise certain words or ideas through the way that sentences are set out, e.g. short sentences, use of colons, lists, etc.
The question will usually ask you to:
- identify unusual sentence structure features;

- explain which words or ideas are emphasized because of them;

- connect what is emphasized with the question.

Wording of Sentence Structure Questions

Specific

Any question with the words “sentence structure” in it.

Look out for specific questions on the use of italics, repetition, word order, brackets/dashes/parenthesis, questions.
General Questions that include sentence structure

Show how the writer…

How does the writer’s language…

Comment on the techniques used to…

Things To Remember

· Think in terms of each feature you identify allowing a possible total of 2 marks if analysed properly.

· Start with a sentence identifying the feature and what is emphasized (often involving you quoting from the passage).

· Then have a sentence explaining how what has been emphasized is connected to the main idea in the question.
· The words “to emphasise” should be present in your response to sentence structure questions, in the first sentence of your answer.
SENTENCE STRUCTURE 2: FEATURES
Almost all sentence structure features are designed to create emphasis.

In other words, to make word or ideas stand out more.

Short sentences draw our attention to and emphasise the words/ideas in them.

Long sentences often build up to a climax, drawing our attention to and emphasizing what is at the end of them, which is therefore emphasized.
Varied sentence length is used to add emphasis to ideas, usually in the short sentences, e.g. if you have a few long sentences then all of a sudden there is a short snappy sentence, you pay attention to the words/ideas in the shorter sentence.
Lists often draw our attention to what is actually listed, often to emphasise how much of something there is.

Colons often create a pause for emphasis, drawing our attention to what follows immediately after the colon. They are also used to divide sentences into two equal parts, allowing us to compare or contrast different ideas or qualities mentioned in each half.

Brackets or dashes are used to separate something from the rest of the sentence, thus emphasising what is in parenthesis, e.g. example, additional information, change of tone, important ideas.

The use of exclamation marks emphasises how passionately a writer feels about something.

Using a series of questions might emphasise confusion. The use of questions that directly involve the reader can help emphasise the ideas in the question, as we pay more attention to them due to an increased sense of involvement. Look out for rhetorical questions, which are used to make a point and do not need an answer.

Repetition – any word or phrases which are repeated, automatically stand out, emphasising certain ideas.

Word Order – Another name for word order is syntax. Look out, in particular for a technique called inversion, which takes what would usually be at the end of a sentence and places it at the start, e.g. “Horrified I was.” or “Being two-faced was the thing she was best at”. We pay attention to the word “Horrified” in the first example and “being two-faced” in the second. This is mainly due to the fact that they are so clearly placed in a strange position within the sentence.
SENTENCE STRUCTURE 3: GOOD AND BAD EXAMPLES
Example Question
How does the writer use sentence structure to reveal his concerns about the attitudes displayed towards immigrants? (4)

Good Answer

The writer uses a colon to create a pause to emphasise the words that follow which are “an unnecessary level of paperwork”. By emphasizing these words, he expresses his concern about the level of bureaucracy facing new arrivals into this country and i t is clear that he feels the paperwork is not needed.

The writer also uses repetition to emphasis the word “racism”. By emphasizing this word, it is clear that he is concerned about the prejudice being displayed against immigrants which he feels are based on our intolerant attitude towards other cultures.

Bad Answer

The writer uses repetition to emphasise that he feels that the people who are protesting against the arrival of immigrants are racist. He is concerned about this.

The writer also uses brackets to show that the people coming into the country are not really welcomed.

Bad Answer

The writer uses brackets round “waiting with clenched fists rather than open arms” to show he is concerned about the way we treat immigrants upon their arrival in this country.

He also tells us that he is concerned about the “racism” because he repeats this word.

SENTENCE STRUCTURE 4: PRACTICE QUESTIONS
1. That was 1966 and Muhammed Ali seemed not simply the best boxer of the day but the best boxer who could possibly be imagined – so good that it was an inspiration to see even a picture of him. My body shivered when I saw him as if an electric shock had pulverized my ability to feel. No fighter could touch him.

How does the writer use sentence structure in lines 20 – 25 to emphasise how strongly he felt about Ali? (2)

2. But then, like the cavalry regrouping, they set off once more, ground their way back up to speed, beat a path through the final verse and ended again. Simon’s flourish sounding a little more sheepish this time. After that, they were gone. And no encores.

Show how sentence structure is used in lines 18 – 21 to emphasise:
i) the energy of the live performance (2)

ii) the effect that the group’s performance had on the audience (2)

3. Ahead of us a woman screams. Panic runs through the line, you can feel it jumping from body to body, there’s a surge backwards: in a minute we’ll be stampeded, crushed. Then comes the rumour, the whisper: it was only a spider. We’re caught anyway, the tunnel’s jammed, we can’t move, we stand in the dead air listening to our hearts, and now we know the answer…

Explain how the author uses sentence structure to emphasise the way the author feels as people flee along the tunnel. (3)
4. The scientists say that even if the world’s governments and industries meet international goals on reducing greenhouse gases – which they probably will not – it still won’t be enough to prevent severe changes to the world’s weather. Their advice to governments, businesses and private citizens about this is grim: get used to it.
How does the author’s sentence structure in the second paragraph emphasise her concern about the future? (2)

5. Storms are coming; the water is rising. We – and our descendants – will have to learn to live with it.

How does the author use sentence structure to try to get the reader to take the issue of global warming seriously? (2)

6. Monotony. There’s the perfect word! The monotony of John’s day cannot be over-exaggerated. Endless chores were issued to him by his authoritarian father. Work was the norm: play was long forgotten.

Feeding the pigs, milking the cows, scrubbing the floor of the barn, repairing the forever crumbling walls, weeding the garden (which surrounded their massive farmhouse), fetching supplies from the market, preparing lunch for the agricultural labourers – that was on an exciting day!

He hated the sound of his father’s voice. He hated the knock on his bedroom door, which announced another tortuous day was beginning. He hated the wind, which almost knocked him off his feet, as he emerged to face the elements once more. Escape. He needed to get out of there – but where could he go?

Explain how the author uses sentence structure to create an impression of how John felt about his life on the farm. (4)

