X270/11/01

NATIONAL QUALIFICATIONS 2012 WEDNESDAY, 16 MAY 1.00 PM - 2.00 PM ENGLISH INTERMEDIATE 2 Close Reading

Answer all questions.

30 marks are allocated to this paper.

Read the passage carefully and then answer **all** the questions, **using your own words as far as possible**.

The questions will ask you to show that:

you understand the main ideas and important details in the passage—in other words, **what** the writer has said (**Understanding—U**);

you can identify, using appropriate terms, the techniques the writer has used to get across these ideas—in other words, **how** he has said it (**Analysis—A**);

you can, using appropriate evidence, comment on how effective the writer has been—in other words, **how well** he has said it (**Evaluation—E**).

A code letter (U, A, E) is used alongside each question to identify its purpose for you. The number of marks attached to each question will give some indication of the length of answer required.

SUPERSTITION

In this passage, the writer explores how superstition can both help and hinder us.

Tennis players are a funny bunch. Have you noticed how they always ask for three balls instead of two; how they bounce the ball the same number of times before serving, as if any deviation from their routine might bring the world collapsing on their heads?

But the superstitions and rituals so beloved by the world's top players are not confined
to the court. They take even more bizarre twists when the poor dears get home after
their matches. Goran Ivanisevic got it into his head that if he won a match he had to
repeat everything he did the previous day, such as eating the same food at the same
restaurant, talking to the same people and watching the same TV programmes. One
year this meant that he had to watch Teletubbies every morning during his Wimbledon
campaign. "Sometimes it got very boring," he said.

Could it be that these multifarious superstitions tell us something of deeper importance not only about humanity but about other species on the planet?

The answer, I think, is to be found in the world of pigeons. Yes, really. These feathered fellows, you see, are the tennis players of the bird world. Don't take my word for it: that was the opinion of B. F. Skinner, the man widely regarded as the father of modern

Skinner's view was based on a groundbreaking experiment that he carried out in 1947 in which he placed some hungry pigeons in a cage attached to an automatic mechanism that delivered food "at regular intervals with no reference whatsoever to the bird's

20 behaviour". He discovered that the pigeons associated the delivery of the food with whatever chance actions they happened to be performing at the moment it was first delivered. So what did the pigeons do? They kept performing the same actions, even though they had no effect whatsoever on the release of food.

I know, I know. This is nothing compared with the weird behaviour that goes on

- 25 at Wimbledon, but do you see the connection? The pigeons were acting as if they could influence the mechanism delivering the Trill in just the same way that Ivanisevic thought that he could influence the outcome of his next match by watching Teletubbies. To put it a tad formally, they both witnessed a random connection between a particular kind of behaviour and a desired outcome, and then (wrongly) inferred that one caused the other.
- 30 the other.

15

psychology.

But did Ivanisevic really believe that his superstitions were effective or was he just having us on? Well, let's hear from the man himself – this is what he said when asked if he had ever abandoned a ritual when it stopped working: "I didn't. They do work. I won Wimbledon." So, he really did believe. And what of the pigeons? They were, unfortunately ungovilable for interview.

35 unfortunately, unavailable for interview.

Superstitious behaviour emerged quite early in evolutionary history. What is certain is that it is widespread, particularly within *homo sapiens*. More than half of Americans admitted to being superstitious in a recent poll, and it is not just silly and gullible types either. At Harvard University, students frequently rub the foot of the statue of John

40 Harvard for good luck.

Even cricketers, perhaps the brightest and most sensible sportsmen of all (well, that's what they tell us), are not immune to superstition. Jack Russell, the former England wicketkeeper, was among the most notorious, refusing to change his hat or wicketkeeping

tennis players being "a funny bunch".

pads throughout his career, even though they became threadbare and smelly, something that really got up the noses of his team-mates.

But this raises another, deeper question: why do so many of us maintain rituals of various kinds when they have no real connection with the desired outcome? Or, to put it another way, why is superstitious behaviour so widespread, not just within our species but beyond, when it seems to confer no tangible benefits? It's here that things get really

50 interesting (and just a little complex). And, as with most interesting things, the answer is to be found in deep evolutionary history.

Imagine a caveman going to pick some berries from some bushes near his rocky abode. He hears some rustling in the bushes and wrongly infers that there is a lion lurking in there and scarpers. He even gets a little superstitious about those bushes and gives them

55 a wide berth in future. Is this superstition a problem to our caveman? Well, not if there are plenty of other berry-bearing bushes from which to get his five-a-day.

But suppose that there really is a lion living in those bushes. The caveman's behaviour now looks not only sensible but life-saving. So, a tendency to perceive connections that do not actually exist can confer huge evolutionary benefits, providing a cocoon of safety

60 in a turbulent and dangerous world. The only proviso (according to some devilishly complicated mathematics known as game theory) is this: your superstitions must not impose too much of a burden on those occasions when they are without foundation.

And this is almost precisely what superstitions look like in the modern world. Some believe in horoscopes, but few allow them to dictate their behaviour; some like to wear

- 65 the same lucky shoes to every job interview, but it is not as if wearing a different pair would improve their chances of success; some like to bounce the ball precisely seven times before serving at tennis, but although they are wrong to suppose that this ballbouncing is implicated in their success, it does not harm their prospects (even if it irritates those of us watching).
- 70 It is only when a superstition begins to compromise our deeper goals and aspirations that we have moved along the spectrum of irrationality far enough to risk a diagnosis of obsessive compulsive disorder. Take Kolo Touré, the former Arsenal defender, who insists on being the last player to leave the dressing room after the half-time break. No real problem, you might think, except that when William Gallas, his team-mate, was
- 75 injured and needed treatment at half-time during a match, Touré stayed in the dressing room until Gallas had been treated, forcing Arsenal to start the second half with only nine players.

When a superstition that is supposed to help you actually hinders you, it is probably time to kick the ritual into touch. With a rabbit's foot, obviously.

Matthew Syed, in The Times

QUESTIONS

1. Look at lines 1–3, and then explain **in your own words** what is meant by

Marks Code

U

U

1

	QUESTIONS (continued)	Marks	Code
3.	Explain why the paragraph in lines 11 and 12 works well at this point as a link of the ideas in the passage.	2	A
4.	Explain in your own words why the writer can feel confident about using B. F. Skinner (see line 15) to support his claims about pigeons.	1	U
5.	Explain how effective you find the writer's use of the image or metaphor "groundbreaking" (line 17) to refer to Skinner's experiment.	1	E
6.	Look at lines 24–30, and then explain fully and in your own words what "the connection" was.	3	U
7.	What is the effect of the inclusion of the sentence "They were, unfortunately, unavailable for interview" (lines 34–35)?	1	А
8.	Why does the writer include the reference to Harvard University (line 39)?	1	Α
9.	Explain the humour of "something that really got up the noses of his team-mates" (lines 44-45).	2	А
10.	Look again at lines 52–56.		
	(a) How do these lines relate to the ideas the writer presents in the previous paragraph?	2	А
	(b) What is surprising about the expression "to get his five-a-day" (line 56)?	2	A
11.	Explain in your own words what the "huge evolutionary benefits" (line 59) of superstitions are.	2	U
12.	Explain the writer's use of a colon in line 61.	1	Α
13.	Look again at lines 63-69, in which the writer examines the nature of superstition nowadays.		
	(a) Explain in your own words the points the writer makes.	2	\mathbf{U}
	(b) How does the sentence structure reinforce the ideas the writer is putting forward?	1	А
14.	Explain how effective you find the word "spectrum" (line 71) as an image or metaphor to illustrate people's "irrationality".	2	E
15.	Why does the writer include the anecdote about the footballer Kolo Touré (lines 72–77)?	2	A
16.	How effective do you find any aspect of the final paragraph (lines 78–79) as a conclusion to the passage?		
	Your answer might deal with such features as word choice or tone .	2	Ε
	[END OF QUESTION PAPER] Total (30)		

ACKNOWLEDGEMENT

Article is adapted from "Very superstitious: the obsessive, compulsive side of sport", by Matthew Syed, taken from The Times, 1 July 2009. © The Times, July 2009.

[BLANK PAGE]

X270/11/02

NATIONAL QUALIFICATIONS 2012 WEDNESDAY, 16 MAY 2.20 PM - 3.50 PM ENGLISH INTERMEDIATE 2 Critical Essay

Answer **two** questions.

Each question must be taken from a different section.

Each question is worth 25 marks.

Answer TWO questions from this paper.

Each question must be chosen from a different Section (A–E). You are not allowed to choose two questions from the same Section.

In all Sections you may use Scottish texts.

Write the number of each question in the margin of your answer booklet and begin each essay on a fresh page.

You should spend about 45 minutes on each essay.

The following will be assessed:

- the relevance of your essays to the questions you have chosen
- your knowledge and understanding of key elements, central concerns and significant details of the chosen texts
- your explanation of ways in which aspects of structure/style/language contribute to the meaning/effect/impact of the chosen texts
- your evaluation of the effectiveness of the chosen texts, supported by detailed and relevant evidence
- the quality and technical accuracy of your writing.

Each question is worth 25 marks. The total for this paper is 50 marks.

SECTION A-DRAMA

Answers to questions in this section should refer to the text and to such relevant features as: characterisation, key scene(s), structure, climax, theme, plot, conflict, setting ...

- Choose a play in which there is conflict between two characters in a family or a group. Show how the conflict occurs and explain how it affects the characters and the events of the play.
- **2.** Choose a play in which a main character's actions have a significant effect on the rest of the play.

Show how this character's actions have affected the other characters **and/or** the outcome of the play.

3. Choose a play which has developed your understanding of an important human emotion such as love, hatred, jealousy **or** any other emotion.

Show how this understanding has been developed through the playwright's use of dramatic techniques.

SECTION B—PROSE

Answers to questions in this section should refer to the text and to such relevant features as: characterisation, setting, language, key incident(s), climax, turning point, plot, structure, narrative technique, theme, ideas, description . . .

4. Choose a novel **or** a short story where there is an incident which is a turning point crucial to the fate of the main character.

Briefly describe what happens at this point and go on to explain why this is crucial to the fate of a main character.

5. Choose a novel **or** a short story in which setting in place **and/or** time is an important feature.

Briefly describe the setting(s) and explain the importance of this feature to the story.

6. Choose a novel **or** a short story **or** a non-fiction text **or** group of texts which deals with an important human issue (such as the abuse of power, conflict between good and evil, loss of freedom or hatred between individuals or groups).

Show how the author reveals the issue through the portrayal of people and events throughout the text, and show how your understanding of the issue has deepened.

SECTION C—POETRY

Answers to questions in this section should refer to the text and to such relevant features as: word choice, tone, imagery, structure, content, rhythm, theme, sound, ideas . . .

7. Choose a poem which describes a person's experience.

Explain how the poetic techniques used to describe the experience make the poem more interesting.

8. Choose a poem which arouses strong emotion in you.

Describe how you feel about the poem, and explain how the poet leads you to feel this way.

9. Choose a poem in which the poet creates a particular mood **or** atmosphere.

Show how the poet creates this mood **or** atmosphere by his or her choice of subject matter and use of poetic techniques.

[Turn over

SECTION D-FILM AND TV DRAMA

Answers to questions in this section should refer to the text and to such relevant features as: use of camera, key sequence, characterisation, mise-en-scène, editing, setting, music/sound, special effects, plot, dialogue . . .

10. Choose a film **or** TV drama* in which the main character is an individual for whom we feel sympathy.

Show how media techniques are used to portray the character in such a way that we feel sympathy.

11. Choose a scene or sequence from a film **or** TV drama* which is particularly dramatic.

Describe what happens in the scene or sequence, explaining how the film or programme makers effectively use techniques to create drama.

12. Choose a film **or** TV drama* in which there is a character who poses a threat to the main character.

Show how media techniques are used to portray the character in such a way that the audience reacts against him/her and sees the threat which he/she poses.

* "TV drama" includes a single play, a series or a serial.

SECTION E—LANGUAGE

Answers to questions in this section should refer to the text and to such relevant features as: register, accent, dialect, slang, jargon, vocabulary, tone, abbreviation . . .

13. Consider the language of advertisements aimed at young people.

By discussing at least one such advertisement, identify the key features which vary from other types of advertising and explain why these features could appeal to young people.

14. Consider the language specific to a group with a shared hobby, job, interest **or** location.

By giving examples of distinctive vocabulary **or** grammatical constructions, show how the group's language is different from that used by the general population and discuss the advantages to the group of using its specific language.

15. Consider the differences between written language and an aspect of spoken language which you have studied.

Explain, with references to examples, the similarities and differences between the two forms of language you have studied and go on to show which features of spoken language you find most effective.

[END OF QUESTION PAPER]

Page four