Mr B’s handy how-to-get-a top-grade-in-GCSE-Lit sheet

Written Tuesday 9 October, 10.30-11.05 on a (Macintosh

· This sheet shows different ways that you might start and then develop a literature essay. Karl yesterday said that some people were worried that the style I’m encouraging is so different from the way you were expected to write in the past. Don’t be: I’m aiming to get you to develop your own style by not feeling that you have to use masses of description in every sentence (though that is appropriate for some kinds of writing). The key to good writing is picking the right style for the subject matter. That’s why this sheet shows you some contrasting approaches. Use them to develop the style you feel most comfortable with. GB
“Look at them, the famous younger generation, and they can’t even take a joke” (Mr Birling). Compare the response of the different generations to the Inspector’s visit.

Style 1 – grade A:
On a quiet evening in 1912 a small family dinner party is shattered by the arrival of an ominous visitor. Their lives will never be the same again. 

Style 2 – grade A:

“Very nice,” says Mr Birling, relaxing in his chair. “Tell cook from me, Sybil”. And so begins what the Birling family expect to be a normal family dinner party.

Style 3 – grade B:

Mr Birling says, “Very nice. Tell cook from me, Sybil”. And so begins what the Birling family expect to be a normal family dinner party.
Style 4 – grade C:

Mr Birling is arrogant and he makes lots of predictions and he gets very cross. 

PTO …

Style 5 – grade A*

J B Priestley’s play An Inspector Calls shows us the clash between two cultures following the arrival of an ominous ‘police inspector’. The values of the older generation are suddenly placed under scrutiny. Mr Birling most strongly represents that older generation. 

He begins the play in a confident mood, celebrating the fact that soon “Crofts and Birlings [will be] no longer competing but working together”. For him, this marriage symbolises many things. 

First, it is a useful business venture. The old family business of Crofts will at last be merged with the nouveau-riche endeavours of Birling and Company. It is, in other words, a bringing together of old and new traditions. More than this, it is an important way for Mr Birling to secure personal status. As he says to Gerald, “There’s a chance of a knighthood”. This is vital to Mr Birling. As a “hard-headed practical businessman”, he has something to prove. The Crofts have inherited wealth, and with it comes status. Gerald’s mother is Lady Croft. Mr Birling’s marriage to a higher social class implies a determination to better himself. This marriage will enable him to do so. 

· Top grade students:

· Use short and long sentences

· Use precise, vivid vocabulary

· Know when to avoid too much description

· Relish ideas, and develop them in detail

· Use masses of brief embedded quotations

· Give money to their English teacher

GB October 10, 2001
