Appendix 2 The Reading Passages: Synopses, Characteristics, and Tree Diagrams

Economic Expansion

This passage traces industrial growth in the United States from the Civil War until the early 1900s, by which point the United States had emerged as the leading industrial nation. Several factors of growth are discussed, including natural resources, the growth of railroads, a growing labor force, available capital, new technology, and favorable government attitudes. The passage is loosely organized, with many specific but undeveloped examples to support its main points. (Source: G. M. Linden, E. A. Wassenich, D. C. Brink, and W. J. Jones, Jr. [1979]. *History of our American republic* [pp. 431–432]. River Forest, IL: Laidlaw.)

Postwar Russia

This passage traces the political and economic history of the Soviet Union from the end of World War II through the beginning of Krushchev's rule. Topics include Stalin's five-year-plans to meet the problems of postwar reconstruction; the imposition of Communist rule in Eastern Europe; Tito's independence in Yugoslavia; and Krushchev's attempts to raise the standard of living as well as to develop heavy industry and military weaponry. (Source: T. W. Wallbank and A. Schrier. [1974]. *Living world history* [3rd ed.] [pp. 687-689]. Glenview, IL: Scott Foresman.)

The Great Depression

After describing the prosperity of the 1920s, this passage moves to the stock market crash in 1929 and the spread of the depression in the years that followed. Several conflicting explanations of the Great Depression are mentioned, with no attempt to resolve the disagreement. The passage ends with a chronology of Hoover's responses during the early years of depression, making the point that the President had accepted for the first time the idea that the federal government must assume some responsibility when the economy suffers. (Source: L. P. Todd and M. Curti. [1982]. *Rise of the American nation*, Liberty Edition, [pp. 555–558]. New York: Harcourt Brace Jovanovich.)

Twentieth Century Science

This passage details the variety of effects that modern science has had on contemporary life. Topics include new comforts and conveniences, the development of assembly-line production, medical advances, industrialization,

Appendix 2

and the extent to which scientists and scientific advances have become frontpage news. The passage is structured as a variety of elaborations on the central theme of scientific progress, with little connection among the sections. (Source: C. J. H. Hayes and M. Faissler. [1965]. *Modern times: The French revolution to the present* [pp. 507–510]. London: Macmillan.)

Table 21

Characteristics of the Reading Passages

Textbook Readability Number of Short Title Words Level Level^a Economic expansion 766 Grade 11 Grade 10 Postwar Russia 1,123 Grade 9 Grade 12 Great depression 1,721 Grade 11 College 837 Grade 12 Twentieth century science Grade 11

^a Based on Fry formula.


IX

х

Tree diagram 1. Key content nodes in reading passage on postwar Russia. See Fig. 1, p. 166 for key content and key to abbreviations.

Appendix 2


165

- 1. Postwar Russia
- 2. had army, territory
- 3. suffered destruction
- 4. reconstruction
- 5. suffered most
- 6. millions killed, destroyed
- 7. critical tasks
- 8. consolidate Eastern Europe
- 9. relaxed control
- 10. Stalin restored CCP authority
- 11. Stalinist beliefs, practices
- 12. censorship
- 13. 5-year plans
- 14. rebuild, expand
- 15. industrial doubled
- 16. consumer goods scarce
- 17. controlled agriculture
- 18. mass collectivization
- 19. peasants supervised
- 20. incentive production 10% higher
- 21. communist revolutions in Eastern Europe
- 22. six countries
- 23. common characteristics
- 24. peasants
- 25. poor
- 26. upper classes no reform
- 27. discredited ruling groups
- 28. peasant parties
- 29. leaders intellectuals
- 30. Red Army

- 31. Soviet-style revolution
- 32. two stages
- 33. People's Democracy
- Bulgaria, Romania, Poland 1946
- 35. Communist dictator
- Bulgaria, Romania, Poland, Hungary, Czechoslovakia 1953
- 37. Yugoslavia exception
- 38. Tito without troops
- 39. Tito, resistance
- 40. Yugoslavs united
- 41. Stalin angry
- 42. expelled from Cominform
- 43. withdrew aid
- 44. Tito did not topple
- 45. turned to West
- 46. loosened rule
- 47. Yugoslavian communist independence
- 48. Stalin's death changes
- 49. Stalin
- 50. leadership struggle
- 51. Krushchev
- 52. speech
- 53. denounced Stalin
- 54. deStalinization
- 55. camps
- 56. police
- 57. writers
- 58. exchanges
- 59. tourists
- 60. Krushchev changes

Figure 1. Key content (by node number) and key to abbreviations for postwar Russia tree diagram.

Appendix 2

- 61. shortages
- 62. rural migration
- 63. in cities
- 64. demanded production
- 65. demanded incentive
- 66. middle class
- 67. desires
- 68. TV, clothes
- 69. housing
- 70. total production
- 71. industry up, agriculture lagged
- 72. tried schemes
- 73. barely kept pace
- 74. emphasized military, industrial, space
- 75. impressive results
- 76. A-bomb, H-bomb
- 77. satellite, spaceman, landing
- 78. clothes
- 79. housing
- 80. highways
- 81. economy not all consumer
- DESC = Description ADVER = Adversative SEQ = Sequence CAUS = Causal coll = collection EV = Event ANTE = Antecedent CONS = Consequence


Tree diagram 2. Key content nodes in reading passage on economic expansion. See Fig. 2, p. 170 for key content and key to abbreviations.

Appendix 2


- 1. Economic Expansion
- 2. Industrial growth
- 3. After Civil War
- 4. Growth continued
- 5. fourth to third place
- 6. one-third of industrial production
- 7. France and Great Britain
- 8. 24 billion
- 9. Technology and immigration
- 10. other
- 11. Factors of growth
- 12. Several reasons
- 13. Started during Civil War
- 14. To meet demands
- 15. factories in north
- 16. 79% increase
- 17. Natural resources
- 18. coal
- 19. Over 30%
- 20. oil
- 21. Production grew
- 22. By 1914
- 23. other raw materials
- 24. little use
- 25. Thus, railroads
- 26. 260,000 miles
- 27. Labor helped
- 28. workers available
- 29. availability of money
- 30. from profits
- 31. improved technology

- 32. technology
- federal policies
- 34. combination
- 35. GNP
- 36. Economy in early '20s
- 37. growth continued
- 38. Although
- 39. Panic of 1907
- 40. Early 1900s prosperous
- 41. GNP up 500% 1900-1920
- 42. amount manufactured up 32%
- 43. agriculture and service occupations
- 44. 100% growth in employment
- 45. 40 million full-time by 1920
- 46. Good conditions helped industry
- 47. meat, iron, steel
- 48. paper, chemicals, petroleum
- 49. automobile 4 billion
- 50. Thus, most industries

DESC = Description ADVER = Adversative SEQ = Sequence CAUS = Causal = collection coll EV = Event ANTE = Antecedent CONS = Consequence EXPLAN = Explanation

Figure 2. Key content (by node number) and key to abbreviations for economic expansion tree diagram.