

CHAPTER 11

Writing and Language: Expression of Ideas

Questions on the SAT Writing and Language Test fall into two broad categories: (1) Expression of Ideas and (2) Standard English Conventions. This chapter focuses on the first category, Expression of Ideas.

Expression of Ideas: The Art of Writing

Expression of Ideas questions on the Writing and Language Test focus on refining the substance of a writer’s message. Specifically, Expression of Ideas questions focus on topic development, organization, and effective language use in relation to the writer’s purpose. Collectively, these questions address rhetorical aspects of the passages on the test. When you answer the rhetorically oriented Expression of Ideas questions, you’re using your knowledge of and skill in writing to make each passage clearer, sharper, richer, and more engaging.

Broken down, the Expression of Ideas category consists of these elements:

- **Development:** Refining the content of a passage to achieve the writer’s purpose, including:
 - ◆ *Proposition:* Adding, revising, or retaining (leaving unchanged) thesis statements, topic sentences, claims, and the like—the “main ideas” of a passage or paragraph
 - ◆ *Support:* Adding, revising, or retaining material that supports a passage’s points or claims
 - ◆ *Focus:* Adding, revising, retaining, or deleting material on the basis of relevance to the purpose (e.g., deleting an irrelevant sentence)
 - ◆ *Quantitative information:* Using data from informational graphics (tables, graphs, charts, and the like) to enhance the accuracy, precision, and overall effectiveness of a passage

PRACTICE AT satpractice.org

On the Writing and Language Test, you'll be asked to step into the role of editor, identifying ways that a writer could improve the development, organization, and use of language in a passage.

REMEMBER

As you can see from the descriptions of these three subcategories, Expression of Ideas questions require you to have a strong understanding of the passage as a whole.

- **Organization:** Improving the structure of a passage to enhance logic and cohesion, including:
 - ◆ *Logical sequence:* Ensuring that material is presented in a passage in the most logical place and order
 - ◆ *Introductions, conclusions, and transitions:* Improving the openings and closings of paragraphs and passages and the connections between and among information and ideas in a passage
- **Effective Language Use:** Revising text to improve written expression and to achieve the writer's purpose, including:
 - ◆ *Precision:* Making word choice more exact or more appropriate for the context
 - ◆ *Concision:* Making word choice more economical by eliminating wordiness and redundancy
 - ◆ *Style and tone:* Making word choice consistent with the overall style and tone of a passage or accomplishing some particular rhetorical goal
 - ◆ *Syntax:* Combining sentences to improve the flow of language or to accomplish some particular rhetorical goal

In the following sections, we'll examine each of these subcategories in turn.

Development

Development questions on the Writing and Language Test get to the heart of the substance of the passage. They're the questions that focus most directly on the content of the writer's message. (Note, though, that you won't need background knowledge of the passage's topic to answer the questions; all the information you'll need will be in the passage itself and in any supplementary material, such as a table or graph.) When you answer a Development question, you'll be looking for ways to enhance the writer's message by clarifying the main points, working with supporting details, sharpening the focus, and—in some passages—using data from informational graphics such as tables, graphs, and charts to make the passage more accurate, more precise, and generally more effective. Let's go into a little more detail on each of these points.

Proposition

Proposition questions require you to think about the "big ideas" in the passage and how they can be refined to better clarify and structure the writer's message. The forms these big ideas take vary from passage to passage, but there are several common types: *Thesis statements* express the main idea of the overall passage. *Topic sentences* are used to help structure and clarify the focus of paragraphs. These often

REMEMBER

Proposition questions focus on the "big ideas" in the passage and ask you, for instance, to add or revise thesis statements or topic sentences in order to clarify the writer's points.

(but not always) come at the beginning of a paragraph and serve to preview (and limit) what's to come. *Claims* and *counterclaims* are features specific to arguments. A claim is an assertion that the writer is trying to convince readers to accept, such as the writer's position on a debate or issue, while a counterclaim is someone else's assertion that differs from, and sometimes opposes, the assertion the writer is making. (You might think of claims and counterclaims this way: In the formula "While many people believe x , y is actually the case," y is the writer's claim and x is the counterclaim the writer is arguing against.)

Proposition questions won't always use words and phrases such as "claim" or "topic sentence," but it's helpful to use them here to give you a sense of the nature of these questions. Proposition questions will typically ask you to add or revise topic sentences, thesis statement, and so on in order to clarify and sharpen the writer's points or claims or to leave them as is if the original version presented in the passage is better than any of the alternatives offered.

Support

Support questions are basically the flip side of Proposition questions. When you answer a Support question, you'll be thinking about how best to flesh out and make more effective or convincing the writer's big ideas. Support comes in many forms, but among the most common are descriptive details, facts, figures, and examples. The questions will typically use a word such as "support" and indicate what idea in the passage the writer wants to develop. You'll be asked to add or revise supporting material in order to strengthen a writer's point or claim or to leave supporting material unchanged if the original version in the passage is the best way to accomplish the writer's goal.

Focus

Focus questions are mainly about relevance in relation to the writer's purpose. Purpose is a key consideration here because while some questions will ask you to remove information or an idea that's clearly irrelevant to the topic, the harder questions of this type will offer a detail that's loosely but not sufficiently tied to the point that the writer is making or that goes off on an interesting but ultimately unhelpful tangent. These types of questions will often identify a sentence and ask you whether it should be kept or deleted. Focus questions, however, can also be about adding or retaining relevant information and ideas, so you shouldn't assume that every time you see a Focus question the answer will be to remove something. For these sorts of questions, it's especially important to consider the larger context of a particular paragraph or of the passage as a whole; without an understanding of the goal the writer is trying to achieve, it's very difficult to make informed decisions about relevance.

REMEMBER

Whereas Proposition questions focus on the big ideas, Support questions get into the details of how the writer backs up the big ideas with evidence, examples, and the like.

REMEMBER

Some Focus questions may ask you to determine what information is irrelevant or insufficiently connected to the writer's purpose. Other Focus questions may ask you to determine what information should be added or retained.

REMEMBER

Questions on the Writing and Language Test that refer to informational graphics will require you to integrate data from one or more graphics with text from the passage.

PRACTICE AT

satpractice.org

To answer this question correctly, you'll need to combine a solid understanding of the text with an accurate interpretation of the data displayed in the graph.

Quantitative Information

We talked at length in the discussion of the Reading Test about comprehension questions related to informational graphics. Although the Writing and Language Test also includes a number of such graphics, the focus of questions about them is significantly different. On both tests, you'll have to read and interpret informational graphics, but on the Writing and Language Test, you'll have to integrate text and graphics in a more direct way than on the Reading Test. Let's look at an example from a passage on traffic congestion. (As with the other samples in this chapter, the full passage text, question, and answer explanation can be found in Chapter 13.)

[. . .] Transportation planners perform critical work within the broader field of urban and regional planning. As of 2010, there were approximately 40,300 urban and regional planners employed in the United States. The United States Bureau of Labor Statistics forecasts steady job growth in this field, **II** projecting that 16 percent of new jobs in all occupations will be related to urban and regional planning. Population growth and concerns about environmental sustainability are expected to spur the need for transportation planning professionals.

11. Which choice completes the sentence with accurate data based on the graph?
- A) NO CHANGE
 - B) warning, however, that job growth in urban and regional planning will slow to 14 percent by 2020.
 - C) predicting that employment of urban and regional planners will increase 16 percent between 2010 and 2020.
 - D) indicating that 14 to 18 percent of urban and regional planning positions will remain unfilled.

To answer this question, you need to understand both the passage and the accompanying graph. The question directs you to the underlined portion of the passage excerpt and asks you to complete the sentence with accurate data from the graph. (Unless told otherwise by a question, you should assume that the graphic itself is accurate, so you don't need to worry about whether you're working with "true" information.)

The basic logic of the question is similar to that of other questions on the test that include a "NO CHANGE" option: If you think the original version in the passage is the best, select choice A; if you think that one of the other choices better meets the goal set out in the question, pick that one instead.

In this case, the original version doesn't accurately capture what's in the graph. The graph's title lets us know that the bars represent projected increases in employment between 2010 and 2020. (These increases are "projected" because at the time the graph was put together, actual data on those years weren't available.) The original version (choice A) is inaccurate because the graph indicates that employment in "all occupations" is expected to increase 14 percent between 2010 and 2020, not that 16 percent of new jobs in all occupations during that period will be related to urban and regional planning. So we have to look to the other choices for a better option. Choice C proves to be the best answer because the middle bar in the graph indicates that the employment of urban and regional planners is expected to increase 16 percent over the indicated time period. As is true on the Reading Test, you won't have to use math skills to answer a question such as this; you'll just be "reading" the graphic and locating and interpreting the data.

While many Quantitative Information questions will be like this one, you may come across other styles. For instance, you may be asked to replace a general description with a more precise one based on numerical data. (To take a simple example, the preceding passage may simply have said that there's expected to be "a great deal of growth in the employment of urban and regional planners," and you'd replace that vague assertion with the fact that that growth is expected to be 16 percent.)

Organization

Questions about organization ask you to consider whether the placement or sequence of material in a passage could be made more logical or whether the openings and closings of a passage and its paragraphs and the transitions tying information and ideas together could be improved. We'll now examine each of these types.

REMEMBER

Pick choice A, "NO CHANGE," if you think the original version presented in the passage provides the best answer to the question.

REMEMBER

Quantitative Information questions may come in a few different forms, but all of them require you to establish a meaningful connection between graphic(s) and passage.

REMEMBER

Logical Sequence questions generally ask you to determine the best placement for a given sentence within a paragraph or passage.

Logical Sequence

If you're recounting an event, you'll typically want to present things in the order in which they happened, and if you're presenting new information or ideas, you'll want to follow a sequence that makes things easy for the reader to understand. Logical Sequence questions address these sorts of issues. One common question of this type directs you to consider the numbered sentences in a paragraph and to decide whether one of those sentences is out of place. In this situation, you'll identify the best placement for the given sentence within the paragraph in terms of logic and cohesion. If you think the sentence is fine in its present location, you'll choose an option such as "where it is now" (similar to the "NO CHANGE" choice found in many other questions); otherwise, you'll pick one of the alternative placements, which are generally phrased in terms of "before" or "after" another numbered sentence (e.g., "before sentence 1," "after sentence 3"). Other questions may ask you to find the most logical place for a sentence within the passage as a whole or to add at the most logical point a new sentence that's not already in the passage; other variations are possible as well. The basic approach is the same in every case: After reading and considering the passage, figure out which order or placement makes the passage most logical and cohesive.

PRACTICE AT**satpractice.org**

Context is critical for Development and Organization questions. Always consider the tested element in context as well as how the element relates to the writer's purpose.

PRACTICE AT**satpractice.org**

Be on the lookout for specific words or phrases such as "for instance," "however," and "thus." These keywords signal the logical relationship between information and ideas in the passage and play an important role in some Organization questions.

Introductions, Conclusions, and Transitions

Introductions, conclusions, and transitions are, in a sense, the connective tissue that holds a text together. They help orient the reader, generate interest, serve as reminders of the purpose and point of a text, and build conceptual bridges between and among ideas. Questions about introductions, conclusions, and transitions on the Writing and Language Test ask you to think about how to make the reader's movement through a passage smoother and more meaningful. You may, for instance, be asked to add an introduction or conclusion to a passage or paragraph, to revise an existing opening or closing to make it more effective, or to determine which word, phrase, or sentence most successfully creates or clarifies a logical link between sentences or paragraphs. Again, you'll often have a "NO CHANGE" option, which you should select if you think the original version found in the passage is better than any of the offered alternatives. Once more, context is critical: You'll need to read more than just the tested sentence to know what relationship the writer is trying to establish between and among ideas.

Many questions about transitions focus on words and phrases commonly used to signal logical relationships. If you see "for instance" in a text, you know that you're getting what the writer hopes is a clarifying example of a general point; if you see "however," you know that the writer is trying to tell you that something is actually the case despite what might seem to be the case. Becoming comfortable with the function of common transition words and phrases such as "by contrast," "additionally," "in spite of that," "thus," and the like will be

of great value in answering questions about transitions on the Writing and Language Test. But not all transitions can be reduced to a single word or phrase, so some questions on the Writing and Language Test may ask you to add or revise (or retain) a full-sentence transition between sentences or paragraphs.

Effective Language Use

Effective Language Use questions focus on using language to accomplish particular rhetorical goals. Questions in this subcategory involve improving the precision and economy of expression, making sure that the style and tone of a passage are appropriate and consistent, putting sentences together to make ideas flow more smoothly, and other specified aims. In the following discussion, we'll examine the ways in which Effective Language Use is tested on the SAT.

Precision

Vague language often leaves the reader uncertain or confused. Precision questions on the Writing and Language Test generally require you to replace such language with something more specific or to recognize that a particular word or phrase doesn't make sense in a given context.

Here's an example, taken from a humanities passage about painter Dong Kingman (available in full in Chapter 13).

[. . .] As Kingman developed as a painter, his works were often compared to paintings by Chinese landscape artists dating back to CE 960, a time when a strong tradition of landscape painting emerged in Chinese art. Kingman, however, **16** *vacated* from that tradition in a number of ways, most notably in that he chose to focus not on natural landscapes, such as mountains and rivers, but on cities. [. . .]

16. A) NO CHANGE
 B) evacuated
 C) departed
 D) retired

All four of the tested words have something to do with “leaving,” but only one of them makes good contextual sense. It's not “vacated”—the version already in the passage—because the word implies a literal leaving. You might vacate a building, leaving it empty, but you wouldn't “vacate” from a tradition. Similar problems occur if you try to use “evacuated” or “retired” in that context. “Evacuated” indicates removal or withdrawal, as when a person leaves a dangerous place to get to a safe place. “Retired” also indicates withdrawal, as when a person leaves a job after reaching a certain age. Only “departed” (choice C) has the correct general sense of leaving and makes sense in the context of leaving a tradition behind.

REMEMBER

If a word or phrase in the passage is vague or not appropriate for the given context, you'll be asked to replace the word or phrase with the best alternative.

PRACTICE AT satpractice.org

While all four of the answer choices have to do with the concept of “leaving,” only one of them is appropriate in the context of this sentence.

REMEMBER

Concision—stating an idea briefly but also clearly and accurately—is a valued characteristic of writing in both college and the workforce.

PRACTICE AT

satpractice.org

The tone of the passages on the Writing and Language Test may range from very casual to very formal. You may be asked to correct instances in which a writer deviates from the established tone.

REMEMBER

On Style and Tone questions, you'll want to factor in what the writer is trying to accomplish in the passage when choosing your answer.

While many Precision questions take this approach, other forms are possible. For example, you may simply be presented with language that's imprecise or unclear and expected to sharpen it by using more specific phrasing.

Concision

Concision questions will ask you to recognize and eliminate wordy or redundant language. Sometimes this repetitiveness will be in the underlined portion of the passage itself, but other times you'll have to recognize that the writer made the same point elsewhere in the passage and that the underlined portion should be deleted for the sake of economy. You'll want to avoid automatically picking the shortest answer in every case, though, because there's such a thing as being too concise, and sometimes a particular phrasing is just too "telegraphic" to be clear or to include all the necessary information.

Style and Tone

Sometimes a writer will lose track of the "voice" being established in a piece of writing and use language that's "super casual" or that "embodies a stultifying degree of ponderousness" that's not in keeping with the level of formality (or informality) in the rest of the passage. One common Style and Tone question on the Writing and Language Test asks you to recognize such cases and to revise the passage to improve consistency of tone. To answer such questions, you'll need to have a clear sense of the writer's voice and be able to identify language that fits in with that voice. Across the test, passages exhibit a range of tones, meaning that sometimes a very casual or a highly formal choice may, in fact, be the right one in context.

This question type addresses more than just tone, however. A question may specify a particular stylistic effect that the writer wants to create and ask you to determine which choice best achieves that goal. One such approach involves stylistic patterns. Maybe the writer has used a series of sentence fragments (incomplete sentences) for emphasis, and you'll be expected to recognize that only one of the four answer choices maintains that pattern. You might instinctively want a complete sentence since we're often told that fragments are "wrong," but in this case, the goal specified in the question should override that instinct. Fragments aren't the only kind of pattern that a writer might establish to create a particular effect. Perhaps the writer wants to set up a series of short, descriptive sentences ("The wind blew. The trees waved. The leaves spun."), and only one of the four options ("The onlookers shivered.") extends that pattern. We've said it before, but it's true here again: The context provided by the passage (and often a goal named in the question itself) should guide you as you select your answer to such questions.

Syntax

“Syntax” is a fancy term for the arrangement of words into phrases, clauses, and sentences. While there are grammatical “rules” (really, standard practices or conventions, as we’ll see in the next chapter) for syntax that most well-edited writing usually follows, what we’re talking about here is the arrangement of words to achieve specific rhetorical purposes or effects. Syntax questions will ask you to consider how sentences can be combined—blended together—to improve flow and cohesion or to achieve some other specified end, such as placing emphasis on a particular element. In some cases, you’ll be combining two (or sometimes more) full sentences; in others, you’ll identify the choice that creates the best link between two sentences. You won’t be changing the meaning of the original text, just connecting ideas more effectively.

The following example will give you a good sense of the format. (The full passage, along with this and other questions and their answer explanations, can, again, be found in Chapter 13.)

[. . .] During his career, Kingman exhibited his work

21 internationally. He garnered much acclaim. [. . .]

21. Which choice most effectively combines the sentences at the underlined portion?
- A) internationally, and Kingman also garnered
 - B) internationally; from exhibiting, he garnered
 - C) internationally but garnered
 - D) internationally, garnering

There’s nothing grammatically wrong with having two separate sentences here, but the writing is rather choppy, and a good writer or editor might reasonably want to combine the two sentences to create a clearer, more fluid single thought. The best answer here is choice D, which—importantly, without changing the original meaning—creates a logical, smooth connection between the two ideas (Kingman exhibited his work and Kingman earned recognition). Note how choice C is also grammatical but creates an illogical proposition: Despite exhibiting his work internationally, Kingman garnered acclaim. Note also how choices A and B really don’t do anything to improve the sentence flow. Choice A creates two partially redundant independent clauses (“ . . . Kingman exhibited . . . and Kingman also garnered . . .”) and doesn’t make clear that the exhibitions were what won Kingman the acclaim. Choice B does draw that connection but, in a clunky way,

REMEMBER

On Syntax questions, you’ll be asked how two or more sentences can be combined to improve flow or cohesion or to achieve another rhetorical goal.

REMEMBER

The best answer to a Syntax question will improve flow or cohesion (or achieve some other rhetorical goal) without altering the meaning of the original sentences.

repeats the idea of exhibiting (“ . . . Kingman exhibited . . . ; from exhibiting . . .”). When you answer Syntax questions, you’ll have to think less about what works from a technical, grammatical standpoint and more about what creates the most effective connections between and among phrases, clauses, and sentences.

Chapter 11 Recap

The Expression of Ideas category of Writing and Language Test questions focuses on the rhetorical aspects of writing. In answering these questions, you’ll have to revise passages as a writer or editor would, considering the issues of how best to develop the topic and the points or claims the writer is attempting to convey; how to organize information and ideas to create the most logical, smoothest progression; and how to use language purposefully to achieve the most effective results. These questions will often specify a goal that the writer is seeking to accomplish, and you should use this information, along with a full understanding of the passage and its intended purpose, to make the best choice in each case.