

JAMES RUSE AGRICULTURAL HIGH SCHOOL

2019

TRIAL HIGHER SCHOOL CERTIFICATE EXAMINATION

English (Advanced)

Paper 1 — Texts and Human Experiences

Stimulus Booklet for Section I

Section I

Pages

• Text 1 – Film Poster	2
• Text 2 – Poem	3
• Text 3 – Prose Fiction Extract	4
• Text 4 – Poem	5-6
• Text 5 –Non-Fiction Extract	7

Text one – Film Poster

Text Two - Poem

The Black Kite

Over Manus Island, a black kite flies.

A few youths – still with energy to bear the difficulties of this prison camp – made it.

The black kite flies, a messenger of freedom for us, the forgotten prisoners.

It circles higher and higher above the camp, above the beautiful coconuts.

Our eyes follow its flight, it seems to want to tear its rope.

It breaks free, dances towards the ocean, flies far and again farther until no one can see it.

The youths stare into the empty sky after their impossible dream.

Behrouz Boochani

*A Black Kite is a type of bird.

Text Three – Prose Fiction extract

Less is no athlete. His single moment of greatness came one spring afternoon when he was twelve. In the suburbs of Delaware, spring meant not young love and damp flowers but an ugly divorce from winter and a second marriage to buxom summer. August's steam-room setting came on automatically in May, cherry and plum blossoms made the slightest wind into a ticker-tape parade, and the air filled with pollen. Schoolteachers heard the boys giggling at the sweat shine of their bosoms; young roller skaters found themselves stuck in softening asphalt. It was the year the cicadas returned; Less had not been alive when they buried themselves in the earth. But now they returned: tens of thousands of them, horrifying but harmless, drunk driving through the air so they bumped into heads and ears, encrusting telephone poles and parked cars with their delicate, amber-hued, almost Egyptian discarded shells. Girls wore them as earrings. Boys (Tom Sawyer descendants) trapped the live ones in paper bags and released them at study hour. All day, the creatures hummed in huge choruses, the sound pulsing around the neighborhood. And school would not end until June. If ever.

Then picture young Less: twelve years old, his first year wearing the gold-rimmed glasses that would return to him, thirty years later, when a shopkeeper recommended a pair in Paris and a thrill of sad recognition and shame would course through his body – the short boy in glasses in right field, his hair as gold-white as old ivory, covered by a black-yellow baseball cap, wandering in the clover with a dreamy look in his eyes. Nothing has happened in right field all season, which is why he was put there: a kind of athletic Canada. His father (though Less would not know this for over a decade) had had to attend a meeting of the Public Athletics Board to defend his son's right to participate in the league despite his clear lack of talent at baseball and obliviousness on the field. His father actually had to remind his son's coach (who has recommended Less's removal) that it was a public athletic league and, like a public library, was open to all. Even the fumbling oafs among us. And his mother, a softball champ in her day, has had to pretend none of this matters to her at all and drives Less to games with a speech about sportsmanship that is more a dismantling of her own beliefs than a relief to the boy. Picture Less with his leather glove weighing down in his left hand, sweating in the spring heat, his mind lost in the reverie of childhood lunacies before they give way to adolescent lunacies when an object appears in the sky. Acting almost on a species memory, he runs forward, the glove before him. The bright sun spangles his vision. And - thwack! The crowd is screaming. He looks into the glove and sees, gloriously grass-bruised and double-stitched in red, the single catch of his life span.

From the stands: his mother's ecstatic cry.

ANDREW SEAN GREER 'Less'

On Living

I

Living is no laughing matter: you must live with great seriousness like a squirrel, for example-I mean without looking for something beyond and above living, I mean living must be your whole occupation. Living is no laughing matter: you must take it seriously, so much so and to such a degree that, for example, your hands tied behind your back, your back to the wall, or else in a laboratory in your white coat and safety glasses, you can die for peopleeven for people whose faces you've never seen, even though you know living is the most real, the most beautiful thing. I mean, you must take living so seriously that even at seventy, for example, you'll plant olive treesand not for your children, either, but because although you fear death you don't believe it, because living, I mean, weighs heavier.

Π

Let's say we're seriously ill, need surgery which is to say we might not get up from the white table. Even though it's impossible not to feel sad about going a little too soon, we'll still laugh at the jokes being told, we'll look out the window to see if it's raining, or still wait anxiously for the latest newscast. . .

Let's say we're at the frontfor something worth fighting for, say. There, in the first offensive, on that very day, we might fall on our face, dead. We'll know this with a curious anger, but we'll still worry ourselves to death about the outcome of the war, which could last years. Let's say we're in prison and close to fifty, and we have eighteen more years, say, before the iron doors will open. We'll still live with the outside, with its people and animals, struggle and wind-I mean with the outside beyond the walls. I mean, however and wherever we are, we must live as if we will never die.

III

This earth will grow cold, a star among stars and one of the smallest, a gilded mote on blue velvet— I mean this, our great earth. This earth will grow cold one day, not like a block of ice or a dead cloud even but like an empty walnut it will roll along in pitch-black space . . . You must grieve for this right now —you have to feel this sorrow now for the world must be loved this much if you're going to say "I lived". . .

Nazim Hikmet - 1902-1963

Text Five – Non-Fiction Extract

For all recorded time, human beings have been fascinated by the intersection of destiny and chance and have craved ways to test and tame the Fates. We hate to feel vulnerable, and seek reassurance any way we can. We read horoscopes, pray to gods, visit clairvoyants, consult tarot cards, check weather forecasts, and scour news stories about our risk of contracting various diseases so we can take the necessary precautions against them.

Gambling can be dated back to 3500 BC, thanks to an ancient form of dice uncovered during an archaeological dig in Egypt. And gamblers, along with people whose jobs involve precision, luck or high risk, such as sports stars, actors, soldiers and sailors, frequently turn to superstitious rituals for protection. It's not just them either. I can't tell you how many times I've approached a red traffic light and thought something like, if it turns green before I stop the car, I'll pass the exam. And if I end up stopping the car? Okay, best of three.

Every day we ascribe significance to the most random, meaningless events so as to give ourselves a sense of control over our world. Human brains have evolved to need predictability. Our ancient ancestors had to make dozens of decisions every day that went to their very survival – what food was good to eat, what shelter would offer the best protection from the elements, what locations were safe from predators. Predictability was useful because it streamlined the decision-making process: if a plant had been safely eaten previously, it could be safely eaten again. The need for predictability was so strong that evolutionary biology caused our brains to permanently prefer it.

The brain gathers all sorts of data from the outside world and stores it as memories. Memories then can help us to make decisions about how to act, by evaluating past experience against present reality. That mental process occurs in a split second for something as simple as climbing a set of stairs, but it can be more tortuous for complicated decisions, such as whether another person is trustworthy. The brain particularly loves patterns it can recognise because they foster predictability in the world around us and help eliminate unpleasant feelings of insecurity and unfamiliarity.

7

Many scientific experiments have demonstrated the brain's preference for predictability over unpredictability. In one study, monkeys were given the option of two coloured targets, both of which came with rewards but only one of which gave advance information about what that reward would be. After a few days, the monkeys showed a clear preference for the target that gave information about the future. In another experiment, humans were found to prefer receiving a guaranteed electric shock over sitting with the uncertainty that they might or might not get a shock. In other words, people feel better about knowing what is coming – even if it is painful – than not knowing. It's easier to prepare ourselves when we know what's in store, whether it's good or bad. There is thus a biological basis to the cliché 'forewarned is forearmed'.

There is also a chemical reason for this preference for certainty and predictability. When our brains receive information that 'makes sense', they behave in the same way as when we satisfy any other craving: by releasing dopamine, a chemical that makes us feel pleasure. With dopamine, the body feels calm, content, comfortable, relieved and safe. By contrast, uncertainty feels closer to pain and the body tries to avoid it. People have varying levels of tolerance for the feeling of uncertainty. Somebody with obsessive-compulsive disorder, for example, has an extreme aversion to it.

The human bias towards predictability causes us to look for cause and effect in the world around us, even for things that defy easy explanation. The idea that everything happens for a reason is a reassuring thought, as if somewhere out there is a blueprint, dictating the course of our lives, even if we can't see it. A sense of certainty comes with believing that things are under some form of control, whether somebody else's or our own. For many people it's comforting to believe that factors such as how hard we work, the choices we make, or the goodness of our deeds influence our destiny more than luck and chance do.

> LEIGH SALES Any Ordinary Day

End of Section 1

JAMES RUSE AGRICULTURAL HIGH SCHOOL

2019

TRIAL HIGHER SCHOOL CERTIFICATE EXAMINATION

English (Advanced)

Paper 1: Texts and Human Experiences

General Instructions

- Reading Time 10 minutes
- Working Time 1 hour and 30 minutes
- Write using black pen
- Write on BOTH sides of the paper
- Submit EACH SECTION in a SEPARATE BOOKLET
- Write your candidate number on each page
- Attempt ALL QUESTIONS
- Write the question number at the top of your page

Total marks – 40

Page 2

20 marks

- Attempt Question 1
- Allow about 45 minutes for this section

Page 3

20 marks

- Attempt Question 2
- Allow about 45 minutes for this section
- 'Prescribed text' refers to the text studied by your class

Section I

20 marks

Attempt Question 1

Allow about 45 minutes for this section

Answer the question on this page in your writing booklet.

Your answer will be assessed on how well you:

- demonstrate understanding of human experiences in texts
- analyse, explain and assess the ways human experiences are represented in texts

Attempt Question 1 (20 marks)

Carefully examine Texts 1, 2, 3, 4 and 5 on pages 2–8 of the Stimulus Booklet, and then answer the questions below.

Text 1 — Film Poster

(a) How does the poster aim to challenge assumptions about human relationships?	2
Text 2 — Film Poster and Poem	
(b) Compare how these texts give insights into individual OR shared human experiences.	5
Text 3 — Prose Fiction Extract	
(c) Explain how the writer explores the protagonist's nostalgia for his past.	3
Text 4 — Poem	
(d) The poem offers three perspectives on the human experience. Explain what these perspectives are and how the poet uses structure to express his point of view.	4
Text 5 — Non-Fiction Extract	
"In fiction: we find the predictable boring. In real life: we find the unpredictable terrifying."	

(e) How do composers represent the complexity of human experience? In your response, **compare text 5** and <u>one</u> other.

6

Section II

20 marks

Attempt Question 2

Allow about 45 minutes for this section

Clearly mark this as Section II.

Clearly put your student number on the top of each page.

Your answer will be assessed on how well you:

- demonstrate understanding of human experiences in texts
- analyse, explain and assess the ways human experiences are represented in texts
- organise, develop and express ideas using language appropriate to audience, purpose and context

Question 2 (20 marks)

"Stories make us more aware of how human imperfections shape the way composers represent human experiences."

Critically analyse this statement with close reference to your prescribed text.

The prescribed texts are:

- Shakespeare
 - William Shakespeare, The Merchant of Venice

OR

- Prose Fiction
 - George Orwell, Nineteen Eighty-Four

END OF PAPER

JAMES RUSE AGRICULTURAL HIGH SCHOOL

2019 TRIAL HIGHER SCHOOL CERTIFICATE EXAMINATION

English (Advanced) Paper 2: Modules

GENERAL INSTRUCTIONS:

- Reading Time 5 minutes
- Working Time 1 hour and 20 minutes(**80 minutes**)
- Write using black pen
- Write on BOTH sides of the paper
- Hand up EACH SECTION STAPLED in a SEPARATE BUNDLE
- Write your candidate number on each page
- Attempt ALL QUESTIONS
- Indicate the Module you are attempting on each bundle

Total marks – 60

SECTION I

Pages 2-5

20 marks

- Attempt ONE question from question 1
- Allow about 40 minutes for this section

SECTION II

Pages 6-8

20 marks

- Attempt ONE question from Questions 2-7
- Allow about 40 minutes for this section

Section I – Module A: Textual Conversations

20 marks

Attempt ONE question

Allow about 40 minutes for this section

Answer the question in a SEPARATE writing booklet.

Your answer will be assessed on how well you:

- demonstrate understanding of how composers are influenced by another text's concepts and values
- evaluate the relationships between texts and contexts
- organise, develop and express ideas using language appropriate to audience, purpose and form

Question 1 – Elective 1: Textual Conversations (20 marks)

(a) Shakespearean Drama and Film

Looking for Richard shows us that the manipulation of power governs lives as much now as in Shakespeare's *King Richard III*.

Do you agree?

The prescribed texts are:

- William Shakespeare, King Richard III
- Al Pacino, Looking For Richard

OR

(b) Prose Fiction and Film (20 marks)

The Hours shows us that a rich interiority is necessary for us to interrogate our lives to achieve personal fulfilment as it was in Woolf's *Mrs Dalloway*.

Do you agree?

In your response, make close reference to your prescribed texts.

The Prescribed texts are:

- Virginia Woolf, Mrs Dalloway
- Stephen Daldry, The Hours

(c) Prose Fiction and Prose Fiction (20 marks)

The Meursault Investigation shows us that our motives and actions are as incomprehensible as when Camus wrote *The Stranger*.

Do you agree?

In your response, make close reference to your prescribed texts.

The prescribed texts are:

- Albert Camus, *The Stranger*
 - And
- Kamel Daoud, The Meursault Investigation

OR

(d) **Poetry and Drama (20 marks)**

Textual Conversations allow one composer to build on the observations of another reimagining them in new and varied ways.

Compare with close reference to the contexts, values and language of each text.

The prescribed texts are:

- The Sunne Rising,
- 'The Apparition',
- 'A Valediction: forbidding mourning',
- 'This is my playes last scene', '
- At the round earths imagin'd corners', '
- If poisonous mineralls',
- 'Death be not proud',
- 'Hymne to God my God, in my sicknesse'

and

Margaret Edson, W; t

(e) Poetry and Drama (20 marks)

Keats and Bright Star

Bright Star shows us that questions of artistic sensibility resonate as much now as in Keats' poetry.

Do you agree?

In your response, make close reference to your prescribed texts.

The prescribed texts are:

- John Keats, The Complete Poems

The prescribed poems are:

- La Belle Dame sans Merci
- To Autumn
- Bright star! would I were steadfast as thou art
- Ode to a Nightingale
- Ode on a Grecian Urn
- When I have fears that I may cease to be
- The Eve of St Agnes, XXIII

And

- Jane Campion, Bright Star

OR

(f) **Poetry and Poetry (20 marks)**

Birthday Letters shows us that truth is just as elusive in Ted Hughes' poetry as in Sylvia Plath's.

Do you agree?

_

In your response, make close reference to your prescribed texts.

The prescribed texts are:

Sylvia Plath, Ariel

The prescribed poems are:

- Daddy
- Nick and the Candlestick

- A Birthday Present
- Lady Lazarus
- *Fever* 103°
- The Arrival of the Bee Box

And

- Ted Hughes, Birthday Letters

The prescribed poems are:

- Fulbright Scholars
- The Shot
- A Picture of Otto
- Fever
- Red
- The Bee God

OR

(g) Shakespearean Drama and Prose Fiction (20 marks)

Textual Conversations allow one composer to build on the observations of another reimagining them in new and varied ways.

Compare with close reference to the contexts, values and language of each text.

The prescribed texts are:

- William Shakespeare, The Tempest

And

- Margaret Atwood, Hag-Seed

End of Question 1

Section II – Module B: Critical Study of Texts

20 Marks

Attempt ONE question

Allow about 40 minutes for this section

Answer the question in a SEPARATE writing booklet.

Your answer will be assessed on how well you:

- demonstrate an informed understanding of the ideas expressed in the text
- evaluate the text's distinctive language and stylistic qualities
- organise, develop and express ideas using language appropriate to audience, purpose and form

Question 1 – Question – Prose Fiction (20 marks)

a) Charles Dickens, Great Expectations

"One of the distinctive qualities of <u>Great Expectations</u> is its provocative portrayal of how the culture and values of Victorian society resonate beyond its context"

To what extent does this statement reflect your own personal understanding of <u>Great</u> <u>Expectations?</u>

OR

b) Austen, Jane, Emma

To what extent is it the style of the author that brings to life the character(s) in the novel?

OR

Question 2 – Poetry (20 marks)

a) T.S. Eliot, Selected Poems (20 marks)

"One of the distinctive qualities of Eliot's poetry is its provocative portrayal of how the culture and values of the changing modern world resonate beyond its context."

To what extent does this statement reflect your own personal understanding of Eliot's poetry?

The Prescribed Poems are:

T.S. Eliot: Selected Poems, Selected Poems: 'The Love Song of J. Alfred Prufrock', 'Preludes', 'Rhapsody on a Windy Night', 'The Hollow Men', 'Journey of the Magi'

OR

b) Malouf, David, Earth Hour (20 marks)

To what extent is it the style of poet that carries the thrust of the concerns of the poems you have studied?

Malouf's poetry: Selected Poems: 'Aquarius', 'Radiance', 'Ladybird', 'A Recollection of Starlings: Rome '84', 'Eternal Moment at Poggia Madonna', 'Towards Midnight', 'Earth Hour' 'Aquarius II'

OR

Question 3 – Drama (20 marks)

a) Thomas, Dylan, Under Milk Wood (20 marks)

To what extent is it the style of the dramatist that brings to life the character(s) in the play you have studied?

Question 4 - Nonfiction - de Waal, Edmund, The Hare with Amber Eyes

To what extent is it the style that enables the writer of your prescribed text to interest a broad audience in his personal concerns?

OR

a) Nabokov, Vladimir, Speak, Memory (20 marks)

To what extent is it the style that enables the writer of your prescribed text to interest a broad audience in his personal concerns?

OR

Question 5 – Film (20 marks)

a) Clooney, George, Good Night, and Good Luck

To what extent is it the style of the film that engages the viewer in its concerns?

OR

Question 6 – Media (20 marks)

a) Armstrong, Gillian, Unfolding Florence

To what extent is it the style of the documentary that engages the viewer in its concerns?

OR

Question 7– Shakespearian Drama (20 marks)

a) Shakespeare, William, King Henry IV, Part 1

To what extent is it the style of the dramatist that brings to life the character(s) in the play you have studied?

End of paper