

BOARDOF STUDIES

2004

HIGHER SCHOOL CERTIFICATE EXAMINATION

English (Standard) and English (Advanced) Paper 1 — Area of Study

General Instructions

- Reading time 10 minutes
- Working time 2 hours
- Write using black or blue pen

Total marks – 45

Section I) Pages 2–7

15 marks

- Attempt Question 1
- Allow about 40 minutes for this section

(Section II) Page 8

15 marks

- Attempt Question 2
- Allow about 40 minutes for this section

Section III Pages 9–11

15 marks

- Attempt ONE question from Questions 3–5
- Allow about 40 minutes for this section

Section I

15 marks Attempt Question 1 Allow about 40 minutes for this section

Answer the question in the English Paper 1 Writing Booklet. Extra English Paper 1 Writing Booklets are available.

In your answer you will be assessed on how well you:

- demonstrate understanding of the way perceptions of the journey are shaped in and through texts
- describe, explain and analyse the relationship between language, text and context

Question 1 (15 marks)

Examine Texts one, two, three and four carefully and then answer the questions on page 7.

Question 1 (continued)

Text two — PowerPoint presentation

Question 1 continues on page 5

Text three — Nonfiction extract

Awaiting Copyright Clearance

Text four — Literary reflection

Awaiting Copyright Clearances

In this section you will be assessed on how well you:

- demonstrate understanding of the way perceptions of the journey are shaped in and through texts
- describe, explain and analyse the relationship between language, text and context

		Marks
Question 1 (continued)		
Text one — CD-ROM cover		
., .,	choose ONE image on the CD-ROM cover and identify its relevance to the Journey.	1
(ii) H	low has the designer used visual features to create a view of journey?	2
Text two — PowerPoint presentation		
(b) Compare	e the representation of <i>The Journey</i> in any TWO slides.	2
Text three — Nonfiction extract		
(c) Analyse	how the experiences of the journey are brought to life by the writer.	3
Text four — Literary reflection		
(d) Discuss (ONE way in which this reflection offers a perspective on journeys.	2
Texts one, two, three and four		
· · · ·	e and contrast the representations of journey in any TWO of these texts. liscussion, comment on the form and features of both texts.	5

End of Question 1

Section II

15 marks Attempt Question 2 Allow about 40 minutes for this section

Answer the question in a SEPARATE English Paper 1 Writing Booklet. Extra English Paper 1 Writing Booklets are available.

In your answer you will be assessed on how well you:

- express understanding of the journey in the context of your studies
- organise, develop and express ideas using language appropriate to audience, purpose and context

Question 2 (15 marks)

A selection of students' imaginative writing will be included in the 2005 HSC edition of the CD-ROM, *The Journey*.

Compose a piece of writing to contribute to ONE of these sections:

• Journeys in Time

or

• Journeys of the Heart

or

• Journeys across Landscapes.

Section III

15 marks Attempt ONE question from Questions 3–5 Allow about 40 minutes for this section

Answer the question in a SEPARATE English Paper 1 Writing Booklet. Extra English Paper 1 Writing Booklets are available.

In your answer you will be assessed on how well you:

- demonstrate understanding of the concept of the journey in the context of your study
- analyse, explain and assess the ways the journey is represented in a variety of texts
- organise, develop and express ideas using language appropriate to audience, purpose and context

Question 3 (15 marks)

Focus — Physical Journeys

'The journey, not the arrival, matters.'

Discuss this statement, focusing on how composers of texts represent the concept of the journey.

In your answer, refer to your prescribed text, ONE text from the prescribed stimulus booklet, *Journeys*, and at least ONE other related text of your own choosing.

The prescribed texts are:

- **Prose Fiction** Mark Twain, *The Adventures of Huckleberry Finn*
- Drama Michael Gow, Away
- **Poetry** Peter Skrzynecki, *Immigrant Chronicle*
 - * Immigrants at Central Station, 1951
 - * Feliks Skrzynecki
 - * Crossing the Red Sea
 - * Leaving home
 - * Migrant hostel
 - * A drive in the country
 - * Post card
- Nonfiction Jesse Martin, *Lionheart*
- Film Phillip Noyce, *Rabbit-Proof Fence*

OR

In your answer you will be assessed on how well you:

- demonstrate understanding of the concept of the journey in the context of your study
- analyse, explain and assess the ways the journey is represented in a variety of texts
- organise, develop and express ideas using language appropriate to audience, purpose and context

Question 4 (15 marks)

Focus — Imaginative Journeys

'The journey, not the arrival, matters.'

Discuss this statement, focusing on how composers of texts represent the concept of the journey.

In your answer, refer to your prescribed text, ONE text from the prescribed stimulus booklet, *Journeys*, and at least ONE other related text of your own choosing.

The prescribed texts are:

- **Prose Fiction** Orson Scott Card, *Ender's Game*
- **Drama** William Shakespeare, *The Tempest*
- **Poetry** Samuel Taylor Coleridge, *Samuel Taylor Coleridge: The Complete Poems*
 - * The Rime of the Ancient Mariner (1834)
 - * This Lime-Tree Bower My Prison
 - * Frost at Midnight
 - * Kubla Khan
- Nonfiction Melvyn Bragg, On Giants' Shoulders
- Film Robert Zemeckis, *Contact*

OR

Question 5 (15 marks)

Focus — Inner Journeys

'The journey, not the arrival, matters.'

Discuss this statement, focusing on how composers of texts represent the concept of the journey.

In your answer, refer to your prescribed text, ONE text from the prescribed stimulus booklet, *Journeys*, and at least ONE other related text of your own choosing.

The prescribed texts are:

- **Prose Fiction** J. G. Ballard, *Empire of the Sun*
- Drama Louis Nowra, *Così*
- **Poetry** Ken Watson (ed.), *Imagined Corners*
 - * Sujata Bhatt, The One Who Goes Away
 - * Ivan Lalić, Of Eurydice
 - * Gwyneth Lewis, *Fax X*
 - * Mudrooroo, A Righteous Day
 - * János Pilinszky, The French Prisoner
 - * Vittorio Sereni, A Dream
 - * Xuan Quynh, Worried Over the Days Past
- Nonfiction Sally Morgan, *My Place*
- Film Roberto Benigni, *Life is Beautiful*

End of paper

BLANK PAGE