HOW TO WRITE AN UNSEEN COMMENTARY

INTRO

· In the first sentence: From where, who by, what it is (conversation between characters, reflecting thoughts, description)

The extract from the novel Zorba the Greek, by Nikos Kazantsakis, is a conversation between the Zorba and the narrator, reflecting Zorba’s thoughts and feelings towards relationships between man and woman. 

· First sentences: how it might set the scene, establish a certain tone etc

The first sentence is bold and exasperated, dehumanising women as an “everlasting business”. This opening line clearly establishes a tone of superiority, outlining the character’s attitude towards females.

· Is it first, second, third person or ominous? – explain why it’s important to the passage

Although written in first-person, the narrator has little input into the conversation, re-establishing Zorba’s superior presence in the speaker’s philosophy.

· What the whole extract does: it’s PURPOSE (which may be its theme) 

The excerpt explains Zorba’s fundamental stance towards the relationships between women and men: Love is not a competition, it’s an “everlasting business”.

FOLLOWING PARAGRAPHS

· Go through the passage to pick out certain BIG words or phrases

· Why is it important to the passage?

· Give examples to back you meaning

· What does the author do to make the meaning important (juxtaposition, dichotomy, tone etc)

Illustrating the way to behave around women, Zorba uses simile to label the narrator as a “young cock”. A rooster is notoriously symbolized as self-centered, smug and stupid. Strutting around a pen, cocks tend not to care about the personalities of the hens, only valuing “their combs”. Zorba connects the environmental behavioural patterns of a cock with the arrogant “business” transactions of the young men. The men glorify themselves on what they view important and powerful, but what is really little more than a “dung hill”. No statues or tower, only the rotten stench of what other people may interpret a pile of effluent. Ironically, these “cock[s]” described use the women as an “everlasting business”: a conveyer belt of emotionless copulation.

· Link all the paragraphs to each other: they are not paragraphs on their own, they join to make a long essay

CONCLUSION
· Summarise what is the overall result

· What is the reader left to fell like?

· Have the characters changed or come to a conclusion?

· Sometimes I make the last sentence of the first paragraph become similar to the last sentence in the conclusion (because it emphasises the PURPOSE)

This excerpt successfully reflects the thoughts and feelings of a man’s attitude towards relationships. Through simile and metaphor, Zorba is described as the hen who was taken for a ride in a broken love story. He glorifies himself with throw-away lines to flippantly illustrate how he is the hero who can sail through the “roughest storms”. His superior attitude exaggerates how he can overcome the hardships of the “everlasting business” of women.

