Critical Essay Writing Advice
INTRODUCTIONS:

· Title of Text (in inverted commas; remember capital letters)
· Writer’s full Name (remember capitals)
· Type of Text = novel, play, short story, poem, film (sequence/animation)
· Direct Reference to Task – setting up line of argument (Use words from task/reword task)
The introduction can also contain contextual detail, showing understanding of the text (relevant summary). You can also mention aspects of the text which essay will explore.
Should also try to show understanding of wider themes and purpose/message of text (may be part to task)

MAIN PARAGRAPHS:

· Topic Sentence – Introduce focus of paragraph (aspect of text/technique to be analysed); should remain focused on the task (use words of task); keep analytical (use writer’s surname/focus on what writer is doing)
· Main points of analysis – Explain points of analysis relating to writer’s techniques, the task and focus of paragraph (HOW writer creates specific effects)
· Evidence/Quotation – Backing up/illustrating point of analysis. One quotation per paragraph. Other evidence can include textual reference BUT DON’T STORYTELL.
Quotation should be introduced, integrated and laid out correctly

· Analysis of Quotation – Always follow quotation with an explanation of what it shows/suggests/illustrates; how the effect is created.
· Sub-Conclusion – Bring together points of paragraph and relate them back to the task/focus of essay
CONCLUSION:
· Restate title of text, author’s name in full, type of texts

· Refocus on Task in conclusive way – reasserting clear line of argument (what essay has proved about text and writer’s techniques); again, use words of task
· Clearly sum up text’s theme and message/purpose – what does the text make us think about/appreciate/understand/consider about we or others live?
GENERAL TIPS:

· Try to vary expression, especially ‘This shows’ = illustrates, highlights, emphasises, suggests, implies, indicates, conveys, portrays… Vary phrasing = ‘Here, [writer’s surname] illustrates that…
· Use Evaluative Language throughout: clearly, cleverly, successfully, effectively… To describe text: thought-provoking, engaging, entertaining, poignant, evocative, emotional…

· Don’t use ‘I’ or ‘you’ (unless in quotations) – use ‘we/us’ or ‘the reader’

· Don’t tell the story – keep analytical by focusing on what the writer is doing/their technique’s – use the writer’s name (full name intro/conclusion; just surname every other time)

Examples

INTRODUCTION:

Robert Swindells successfully explores the issue of homelessness in his thought-provoking novel, ‘Stone Cold’. Through the dual narrative of Link, a boy who finds himself on the streets of London, and Shelter, an ex-sergeant-major who is determined to rid the streets of the homeless, Swindells cleverly illuminates how vulnerable and isolated those who live on the streets are. Link’s story and his sinister encounter with Shelter generate sympathy and show how prejudice can intensify the suffering of the homeless.
TOPIC SENTENCE:

Swindells cleverly juxtaposes the narratives of Link and Shelter in order to introduce the theme of vulnerability.
MAIN POINTS/QUOTATION INTEGRATION:

Quotation separated using a colon:-

The narratives run in parallel and create a stark contrast between the two characters. Link’s narrative is honest and matter-of-fact about his situation:
‘I’m invisible, see? One of the invisible people. Right now I’m sitting in a doorway watching the passers-by. They’re afraid I want something they’ve got, and they’re right’

Here, Swindells highlights the anonymity of the homeless, suggesting they are ignored by the general public. This, coupled with the upfront and chatty style of Link’s narrative, encourages us to sympathise with Link and consider our own attitudes towards the homeless.
Quotation integrated into main point/sentence (if words of quotation are changed to allow it to make sense then square brackets should be used):-
 In contrast, Shelter’s narrative is more mysterious and emphasises the evil, calculating nature of the character. When the two narratives meet in Daily Routine Orders 8, Swindells creates an ominous atmosphere through Shelter’s direct threat that he ‘never forget[s] a face’ and that their next meeting ‘will prove far more amusing for [him] than them’. This suggests that Link is now Shelter’s target and that he will hunt him down which effectively increases the sense of Link’s vulnerability.
SUB-CONCLUSION:
By juxtaposing the narratives in this way, we are given a wider perspective and can more fully appreciate how vulnerable and exposed the homeless are to the prejudiced attitudes of others.
CONCLUSION:
Throughout the novel, ‘Stone Cold’ Robert Swindells effectively explores the themes of vulnerability and injustice suffered by the homeless. A complex narrative structure allows the reader a better insight into the lives of the homeless and the prejudiced attitudes of those around them. Link’s journey, the characters he encounters and the irony in the resolution of the novel effectively deliver Swindells’ message that society should reconsider its treatment of the homeless in light of the difficulties they face.
