2011 HSC Paper 2 Module B Advanced: Critical Study of Text
In the context of your critical study, to what extent does your response to the closing statements of ‘Why I Write’ inform your judgement of this essay and Orwell’s essays as a whole?

In your response, make detailed reference to ‘Why I Write’ and at least ONE other essay set for study.

Sample response: Non-fiction

Prescribed text: Essays, George Orwell, 2000
	Establishes the main points to be developed in the response and identifies the essays to be discussed, linking these directly to the extract for discussion
	Orwell is undoubtedly a political writer. He contends that writing should be a political act, but tempers this view with arguments about the need to write openly and honestly about political opinions and concepts, to avoid deceiving oneself and other people. As a writer, he is also concerned about style, the aesthetics of language and the connection of words and meaning. All these views are revealed in the extract from the ending of ‘Why I Write’ and also strongly expounded in ‘Notes on Nationalism’, ‘Politics and the English Language’.

	The context of the essays and Orwell’s position
	These essays were written in 1945 and 1946, a period of great political turbulence following the end of World War II, changes to national borders, the rise and fall of totalitarian regimes and democracies in Europe and the growing ideological battles that led to the Cold War, (a term coined by Orwell). In ‘Why I Write’, Orwell also gives us his own context as a writer: someone who was driven to do so from an early age, who practised the aesthetic skills of writing and who used his life experiences to shape the political messages in all his work. He states that the writer’s “subject matter will be determined by the age he lives in” – context determines content – and this is evident in both ‘Notes on Nationalism’ and ‘Politics and the English Language’, where the subject matter for the essays relates to the prevailing ideologies and how language is used either to clarify political ideas or deliberately obscure them.

	Linking the discussion to the extract and the question through quotation
	Orwell states at the end of ‘Why I Write’ that when he has written poorly, it is because his lack of political clarity and honesty “betrayed [him] into purple passages, sentences without meaning, decorative adjectives and humbug generally.” While he doesn’t dismiss aesthetic skills, elsewhere in this essay he says that they must be used in the service of meaningful ideas, otherwise the craft overpowers the content. He gives his novel, Burmese Days, as an example. Over time, he has tried to write “less picturesquely and more exactly”, making language the servant, not the master of his ideas, with the aim of being clear, truthful and aesthetically pleasing.

	Showing how the ending of ‘Why I Write’ is linked to other essays

Distancing himself from the bad habits of other writers
	This point is explored in some depth in ‘Notes on Nationalism’ and ‘Politics and the English Language’. ‘Notes on Nationalism’ is an attack on the inherent dishonesty of ideology. “Nationalism” is defined by Orwell as a number of things: emotion, one-eyed stereotyping, the lust for power and competitiveness, and he gives concrete examples of political and religious systems that fit his definition. Thus, nationalism here can be any opinion that is not open to honest scrutiny and does not consider all options and possibilities. This links to the statement in ‘Why I Write’ that “the opinion that art should have nothing to do with politics is itself a political attitude”. Nationalism starts from assumptions, not facts, and ideologues (nationalists) such as Chesterton are consciously dishonest. They selectively target evidence and beliefs and engage in historical revisionism. They do not seek the truth of an idea, but employ the tactics of argumentative disputation to win the point.

	Further links to the extract on the examination paper

Statement about what Orwell sees as his purpose in writing
	This is the opposite of what he says is good writing in ‘Why I Write’. He has a horror of “humbug” and believes that “good prose is like a window pane” that allows us to “find out true facts”. Moreover, awareness of bias in one’s own writing is more likely to lead to “aesthetic and intellectual integrity”. He is very clear about his own political purposes – he wants to expose the lies of others, denounce totalitarianism as evil and promote democratic socialism as the most acceptable political system. This purpose is the “demon” that drives him in his “horrible, exhausting struggle”.

	Orwell’s views about good writing
	What constitutes clear, honest writing is explored in detail in ‘Politics and the English Language’. He begins by suggesting that language is political by nature and that the debasement of language leads to a loss of meaning. He lists some of the obvious faults in bad writing that obscure the writer’s meaning and intentions: stale images and clichés that no longer have explicit meaning, mixed metaphors that show the writer’s lack of thinking and understanding, reliance on stock phrases that discourage originality of thought, deliberate misuse of terms to confuse or mislead, failure to follow through ideas with supporting evidence and argument, and so on. All these misuses of language lead to intellectual dishonesty, misunderstanding and hedging around the truth. These faults are compounded by choosing abstractions, nominalisations and passive voice, all of which reduce the concrete connections between words and the ideas they are expressing, and privilege waffle over substance, often with the deliberate intention of making meaning unclear.

	Why political writing is not good writing

More links to the extract
	He ascribes these faults to the political writing of his time, suggesting that its general intention is to deceive and mislead, a point also made in ‘Notes on Nationalism’ and ‘Why I Write’. This type of political writing is formulaic and not thought through, it debases meaning to excuse atrocities and inequities and the pomposity of style inflates the significance of ideas and disguises their meaning. It “make(s) lies sound truthful and murder respectable” and gives the “appearance of solidity to pure wind.” In contrast, a good writer aims for honesty, clarity, conscious choice of words to express ideas and economy of style. He “let(s) the meaning choose the word and not the other way about” and uses “language as an instrument for expressing and not for concealing or preventing thought.”

	Discussion of Orwell’s examination of his own style
	Orwell tries not to be a bad writer himself by explicitly linking style to purpose. In ‘Notes on Nationalism’, he tells the reader when he is generalizing and simplifying and explains what his purpose is in doing so. He examines his own style and his motives for engaging so strenuously in political debate, concluding that in the post-war context there is a moral imperative to be political, but also a moral imperative to interrogate openly his own and others’ positions and to side with transparency and intellectual honesty. This can only be achieved through using language honestly and consciously maintaining the connection between words and their meaning.

	How the essay form suggests an objective approach

Orwell is less objective than he states
	The essay form gives Orwell’s work the appearance of being a careful and balanced examination of ideas. In all three pieces, he begins with a proposition, presents his arguments and evidence and moves to a conclusion based on his discussion. However, his writing is much less objective than is often the case in formal essays. His use of evidence is selective, to reinforce his position, rather than a balanced discussion of both sides. He uses first person and addresses the reader as “you” to develop a sense of closeness with the audience and create a personal, persuasive tone. He also shows his bias in the language he uses, which is often emotional and subjective. Thus, when he attacks the ideas and methods of his opponents, he chooses language that is intense, such as “betrays” and “humbug”, and leads the reader to a distinctly negative viewpoint. His belief in his own understanding of truth causes him to commit some of the errors he ascribes to others.

	Conclusion: the final part of ‘Why I Write’ is representative of Orwell’s writing overall
	Overall, however, Orwell’s essays do help us to understand the complexities of the post-World War II political landscape and give us insight into Orwell’s own position. He is driven to write because he fervently believes in the truth of what he is saying, and he further believes that honesty and clarity are the only ways to communicate meaningfully and with integrity, and he attempts to abide by these beliefs in all his writing.

PAGE
3

