Consciousness Raising examples (Paulo Quaglio)

Activity 1. You will identify some important characteristics of *fictional writing* (not a true story), the type of writing in *The Call of the Wild.* Among other things, the writer tells a story, says where and when things *take place* (= happen), describes people and places, and even expresses his/her opinions and feelings sometimes.

- 1. Look at the words highlighted in yellow. What part of speech are they (e.g., nouns, adjectives)?
- **2.** What do all of these verbs have in common?
- **3.** What do the verbs *jumped* (lines 11, 12, 18), *ran* (line 15), *bit* (line 17), *attacked* (line 18), *knocked* (line 19), *moved* (line 21), *bought* (lines 43, 46), and *threw* (line 51) have in common? Are they...
- a) action verbs (like play, give) b) communication verbs (like call, speak) c) emotion verbs (like love, hate)
- **4.** What do the words highlighted in blue have in common?
- **5.** In *When* <u>she</u> <u>attacked</u> <u>him</u> <u>again</u>, <u>he</u> <u>knocked</u> <u>her</u> <u>backward</u>, <u>and</u> <u>she</u> <u>fell</u> <u>on</u> the <u>ground</u> (lines 18, 19), what does <u>she</u> refer to? What does he refer to? What do you need to do to find this information?
- **6.** Now look at the words highlighted in green. What do they have in common?
- 7. In Curly tried to attack the dog who had bitten her (lines 16, 17), what happened first?
 - a) Curly tried to attack the dog
- **b**) The dog bit Curly
- **8.** In *Buck had seen harnesses on horses, and now he was made to work like a horse...* (lines 33, 34), what happened first?
 - a) Buck saw harnesses on horses
- **b)** Buck was made to work like a horse
- **9.** Read the following sentence again: *Curly tried to attack the dog who had bitten her.*

As we saw in question 7, two things happened here: 1) Curly tried to attack the dog AND 2) The dog bit her.

Imagine that YOU are telling this story *now*. Where would you put YOU, TRIED TO ATTACK THE DOG, and THE DOG BIT HER in the time line bellow?

- **10.** Think about your answers to questions 7, 8, and 9 above and answer:
 - a) when do you think we use the "had + verb" (seen, gone, bitten, made) form?

b) Can you think of an example? <u>TIP</u>: First think about two actions that happened in the past; then decide which one happened first. Which action will be described using <u>past tense</u>? Which action will be described using '<u>past perfect'</u> (like *had seen*)?

For the teacher in training: I focused on grammar (past tense, past perfect, and 3rd person pronoun reference), and word choice (action verbs) above. I've included below a few examples of features related to *organizational patterns* followed by an overall conclusion of the features I have chosen to work on. This conclusion emphasizes **the link** between the exercise and the **text type**.

exercise and the text type .	to work on. This co	notation emphas	sizes the ini	a octween the
For the ESL student:				
1. In fictional writing, somebody <i>narrates</i> a story. To	narrate a story mea	ns to <i>tell</i> a story.	. The narrat	or of this story is
a. a first-person narrator (uses 'I')	b. a third-person na	rrator (uses 'he',	'she' – but	not 'I')
2. What do the words in red (and underlined) have in c	common? [Then, Tv	vo minutes later,	That night]	
a. they tell us about <i>where</i> things happened, so we can b. they tell us about <i>when</i> things happened, so we under				nings happened)
3. In line 40, we see something different from the way	the story is written	We see the use	of quotation	n marks (" ").
"Those three are very good dogs," François told Per	rault. "That Buck p	ulls very well, ar	nd he's learn	ing quickly."
When are quotation marks used?				
a. when the narrator himself or herself is telling the	story b. when the	ne characters the	mselves are	speaking
Conclusion: Are the statements about fictional writing	g below True or Fa	lse ? Circle the ri	ght answers	
1. In fictional writing, most verbs are in the present ter	nse. True	False		
2. In fictional writing, we find many action verbs.	True	False		
3. In fictional writing, it's important to keep repeating 'she', and 'they.' True False	the names of the ch	aracters instead	of using the	pronouns 'he',
4. We can use the $had + verb$ form (e.g., had seen, had happened first when we write about two things that ha		ast tense form (e True	e.g., was, we False	nt) to show what
5. Quotation marks (" ") are used when the narrator his	mself or herself is to	elling the story.	True	False
6. In fictional writing, we can show the order in which 'after that', 'two minutes later', and 'that night.'	things happened by True False	•	ords or phras	es" like 'then,'
7. In "Call of the Wild", the narrator is a 'first-person	narrator' ('I' narrat	or) True	False	