Six step analysis of texts about belonging

1. List all the different examples of belonging evident in the text, using these categories as a starting point: 

· A person belongs / does not belong to another person

· A person belongs / does not belong to a group 

· A person belongs / does not belong to society

· A person belongs / does not belong to a place

· A person belongs / does not belong to the world at large 

2. Choose three interesting, possibly contrasting examples of belonging / not belonging, not all from the same category.
For each example, build up a set of notes in response to these questions: 

. Describe the person and the other person or group or society or place or the world as depicted in the text.

a. Describe the connection between the person and the other person or group or society or place or world in terms of belonging.

b. How does the person’s context influence his/her experience and sense of belonging (or lack of it)?

c. What other factors impinge on the person’s experience and sense of belonging (or lack of it)?

d. How do the person’s experience and sense of belonging (or lack of it) affect his/her self-concept and world-view?

e. Do the experience and sense of belonging change through the course of the text? If so, explain why. 


a. What techniques does the composer use to represent belonging in particular ways in the text? Consider: 

· structure

· language

· other textual forms.

Focus in particular on how the composer has exploited the particular features of the medium or type of text. For each technique: 

· identify example(s) 

· explain the effect 

· evaluate the effectiveness of the techniques used by the composer.

Consider the medium and technology in which the text was created. How do these factors affect the meaning and impact of the text? 

· Overall, what ideas about belonging are presented in the text?
Use your mind map to guide you in analysing the ideas about belonging in the text.
How is the concept of belonging represented in the text? Identify the main techniques being used across the whole text. 

· How are you, as reader or audience, positioned to view the representation of belonging?
Are you encouraged to identify or empathise with a character or person in the text (i.e. to “belong” to the text)? How is this achieved? Or alternatively, are you encouraged to take a more distant, even critical, perspective (i.e. alienated from the text)? How is this achieved?
Consider the composer’s purpose for positioning you in particular ways.
Does your perspective change through the course of the text?
How is your response also partly influenced by your own personal context? 


· Earlier you considered the context of the character/person within the text and in the previous question you considered your own context as audience. Now consider the context of the text itself.
When and where was the text composed? What were the social/political circumstances of this context? What do you know about the composer’s personal context? 
How does an understanding of context help us to understand the views about belonging and the ways these views are presented in the text? 

