

**English
Language Paper 2:
Question 4**

Question 4 is all
about the writers'
viewpoints.

What do you
think
viewpoint is?

Viewpoint is a person's
opinion or point of view

What might the climbers in the queue be able to see? How might the climbers in the queue be feeling? Why might the climbers have attempted the expedition?

What might the climbers at the top of the mountain be able to see? How might the climbers at the top be feeling? Why might the climbers have attempted the expedition?

Everything
we see is a
perspective
not the
TRUTH

A synonym (another word for) viewpoint is perspective.

The Lady's Dressing Room

Baroness Staffe

DODO PRESS

In 1892,
Baroness Staffe
published a
book called 'The
Lady's Dressing
Room', which
gave advice to
wealthy women
of the time.

Source A is a piece of non-fiction from the 19th Century.

What is the writer's perspective on swimming outdoors?

The best moment for a bathe is high tide: at low tide, or when the tide is coming in or going out, there are certain drawbacks which it would take too long to explain here. One should never enter the sea unless three hours have elapsed since the last meal, so that the digestive organs may be in complete repose.

- It is unwise to bathe if one happens to be very much excited, if one is suffering from any acute or chronic malady, if one has had a sleepless night, or if one has been undergoing any violent exercise. One should undress slowly, and, once in one's bathing costume, and wrapped in a cloak, it is a good thing to walk a little on the beach, so that the body may be warmed by exercise, and therefore better able to resist the shock on entering the cold water.

- *Sea-Bathing, The Lady's Dressing Room*, Baroness Staffe, 1893

What is the writer's perspective on swimming outdoors?

Outdoor swimming is dangerous and many precautions should be taken

The best moment for a bathe is high tide: at low tide, or when the tide is coming in or going out, there are certain drawbacks which it would take too long to explain here. One should never enter the sea unless three hours have elapsed since the last meal, so that the digestive organs may be in complete repose.

- It is unwise to bathe if one happens to be very much excited, if one is suffering from any acute or chronic malady, if one has had a sleepless night, or if one has been undergoing any violent exercise.

One should undress slowly, and, once in one's bathing costume, and wrapped in a cloak, it is a good thing to walk a little on the beach, so that the body may be warmed by exercise, and therefore better able to resist the shock on entering the cold water.

- *Sea-Bathing, The Lady's Dressing Room*, Baroness Staffe, 1893

David Walliams swam 140 miles of the River Thames in 2011 for the charity Sports Relief.

Source B is a piece of non fiction from the 21st Century.

What is the writer's perspective on outdoor swimming?

A dark, dark day. After being up all night with diarrhoea and sickness, I felt rough as a dog before I even took to the water. Perhaps it was inevitable that I'd pick up a bug en route – and here it was. “Thames tummy” set in and set me back in a big way.

I just couldn't keep anything down, and dehydration was a serious risk. Burning about 8,000 calories a day meant it was almost impossible to swim with no fuel in my tank, and we had to keep stopping for the medics to check me over. I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on.

My Epic Thames Swim, David Walliams, The Telegraph, 2011

What is the writer's perspective on outdoor swimming?

Like Source A, the writer of Source B presents the perspective that outdoor swimming is dangerous, but he focuses more on his strong desire to finish his challenge.

A dark, dark day. After being up all night with diarrhoea and sickness, I felt rough as a dog before I even took to the water. Perhaps it was inevitable that I'd pick up a bug en route – and here it was. "Thames tummy" set in and set me back in a big way. I just couldn't keep anything down, and dehydration was a serious risk. Burning about 8,000 calories a day meant it was almost impossible to swim with no fuel in my tank, and we had to keep stopping for the medics to check me over. I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on.

My Epic Thames Swim, David Walliams, The Telegraph, 2011

This question is worth the most marks in Section A of Paper Two and therefore has the most assessment objectives.

Compare how the writers present their different perspectives and feelings about outdoor swimming.

You must understand the writers' viewpoints of both sources.

You must explore the writers' uses of language in both texts.

You must compare both texts.

This question is worth the most marks in Section A of Paper Two and therefore has the most assessment objectives.

Compare how the writers present their different perspectives and feelings about outdoor swimming.

You must understand the writers' viewpoints of both sources.

You must explore the writers' uses of language in both texts.

You must compare both texts.

Remember these skills from Question 2 of this paper.

<u>Difference</u>	<u>Source A quotation</u>	<u>Source B quotation</u>
<p>Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; whereas Source B gives the impression that he is determined to swim regardless of the hardships.</p>	<p>"It is unwise to bathe if one happens to be very much excited, if one is suffering from any acute or chronic malady,"</p>	<p>"we had to keep stopping for the medics to check me over. I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on".</p>

Compare how the writers present their different perspectives and feelings about outdoor swimming.

Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; **whereas** Source B gives the impression that he is determined to swim regardless of the hardships.

1. Begin comparing writer's perspectives straight away.

Don't forget lots of comparing connectives (like in Question 2)

Compare how the writers present their different perspectives and feelings about outdoor swimming.

2. Remember to explore how the language choices that the writers make create these perspectives.

Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; whereas Source B gives the impression that he is determined to swim regardless of the hardships.

In Source A, Baroness Staffe advises that it is "unwise to bathe if one happens to be very much excited" or if "one is suffering from an acute or chronic malady". Her listing of several different reasons not to swim suggests that it is potentially harmful and by using the adjective "unwise" she is criticising anyone who still swims with one of these conditions, as it means foolish; however, by choosing the softer, more euphemistic "unwise" she is not directly insulting those who may still choose to swim.

Compare how the writers present their different perspectives and feelings about outdoor swimming.

Now you explore the language choices made by Walliams in Source B

Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; whereas Source B gives the impression that he is determined to swim regardless of the hardships.

Whereas in Source B, Walliams mentions that "medics" have to check him over, so he must suffering from a "malady" (illness), but instead of stopping he says "I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on"

.....

.....

.....

.....

Compare how the writers present their different perspectives and feelings about outdoor swimming.

Possible
answer

Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; whereas Source B gives the impression that he is determined to swim regardless of the hardships.

Whereas in Source B, Walliams mentions that "medics" have to check him over, so he must be suffering from a "malady" (illness), but instead of stopping he says "I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on". It is ironic that despite being very ill, Walliams uses the verb "feared" about the outdoor swimming being stopped, not continuing and reinforces this with the adverb "thankfully" when they let him "carry on".

Now you try filling in the quotations for the next row of the table

<u>Difference</u>	<u>Source A quotation</u>	<u>Source B quotation</u>
Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; whereas Source B gives the impression that he is determined to swim regardless of the hardships.	"It is unwise to bathe if one happens to be very much excited, if one is suffering from any acute or chronic malady,"	"we had to keep stopping for the medics to check me over. I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on".
Source A expresses more feelings of warning as it is written as a guide to sea bathing whereas Source B conveys feelings of personal struggle with his swimming the Thames challenge.		

Possible answers

<u>Difference</u>	<u>Source A quotation</u>	<u>Source B quotation</u>
Although, both sources present outdoor swimming as dangerous, Source A gives the perspective that it should not be done at certain times; whereas Source B gives the impression that he is determined to swim regardless of the hardships.	"It is unwise to bathe if one happens to be very much excited, if one is suffering from any acute or chronic malady,"	"we had to keep stopping for the medics to check me over. I feared they'd pull the plug on the whole thing. Thankfully, despite coming close, they let me carry on".
Source A expresses more feelings of warning as it is written as a guide to sea bathing whereas Source B conveys feelings of personal struggle with his swimming the Thames challenge.	"One should never enter the sea unless three hours have elapsed since the last meal, so that the digestive organs may be in complete repose."	"After being up all night with diarrhoea and sickness, I felt rough as a dog before I even took to the water."

Compare how the writers present their different perspectives and feelings about outdoor swimming.

Now try writing the rest of the answer. You must explore how the **language** of both texts presents their feelings.

Source A expresses more feelings of warning as it is written as a guide to sea bathing whereas Source B conveys feelings of personal struggle with his swimming the Thames challenge.

(Note: you will need more space than this.)

Tone =
general voice /
attitude of a
piece
of writing

List as many different tones as you can:

1. doubtful
2. joyful
3. upset
4. critical

.....

desolate unconcerned playful elated
harsh encouraging grave jovial
happy
doubtful
exhilarated
pathetic
apathetic
reverent expectant skeptical
impatient casual
indirect
incredulous commanding mirthful
uneasy
serious
biting
worshipful bewildered
euphoric
unfriendly
sentimental
pensive insecure
threatening
persevering
greedy solemn
dantic
understated
stressful
sinister
strident
selfish
modest
bemused
flippant poignant
sympathetic
adoring
humorous
fearful
comic
whimsical
gloomy
angry
effusive
joyful
insolent
sardonic
irreverent
psychotic
severe
optimistic
respectful
apprehensive
compassionate
scholarly blunt
contemptuous
despairing
questioning
desperate
ominous frightened
ambiguous
approving
lethargic
contemptuous
appreciative
scholarly blunt
compassionate
melancholy
straightforward
haughty
admiring
holier-than-thou
tragic
inflammatory
derogatory
suspicious
ecstatic
direct
paranoid
gleeful
self-assured
patronizing
outraged
belligerent
condescending
forceful unsympathetic
confused detached
antagonistic
comforting
pessimistic
affectionate
mischievous
reticent
bossy
upset
tranquil
delightful
abhorring
curt
deprecating
evasive
self-deprecating
disliking
laudatory
annoyed
uncertain
diabolic
friendly
spritely
derogatory
suspicious
ecstatic
direct
paranoid
gleeful
self-assured
patronizing
outraged
belligerent
condescending
forceful unsympathetic
confused detached

Tone is a very useful language feature to explore in this question.

Watch the video below and discuss its tone.

<https://www.youtube.com/watch?v=fuWfgfP-A-U>

Tone = general voice / attitude of a piece of writing

Now watch this video
of the same source
material, but discuss
its different tone.

https://www.youtube.com/watch?v=2T5_oAGdFic

Tone = general
voice / attitude
of a piece of
writing

Possible answer about tone

Compare how the writers present their different perspectives and feelings about outdoor swimming.

Source A expresses more feelings of warning as it is written as a guide to sea bathing whereas Source B conveys feelings of personal struggle with his swimming the Thames challenge. First, in Source A it states "One should never enter the sea unless three hours have elapsed since the last meal, so that the digestive organs may be in complete repose." The tone of this statement is commanding and full of authority, as Baroness Staffe uses the imperative "never". Combined with the very formal, scientific vocabulary of "digestive organs" it makes her sound official and knowledgeable, making people take her advice seriously and not swim if they have just eaten. On the hand, In Source B, Walliams uses a much more informal tone to describe his personal struggles when swimming the Thames. He gives intimate details such as "After being up all night with diarrhoea and sickness, I felt rough as a dog before I even took to the water." His first person narrative voice and the colloquial simile "I felt as rough as a dog" convey how awful he was feeling, as if he were not even feeling human anymore. In addition, this tone of suffering is supported by his repetition of "a dark, dark day", which uses pathetic fallacy to imply that the weather is mirroring his feelings, as it may be "dark" outside, but his mood is even darker and lower.

Watch the following video for a summary of English Language Paper 2 question 3.

- <https://youtu.be/DsWDQw4xwWo>

