

Western Australian Certificate of Education Examination, 2014

Question Paper

ENGLISH

Stage 3

Time allowed for this paper

Reading time before commencing work: ten minutes

Working time for paper: three hours

Materials required/recommended for this paper

To be provided by the supervisor

This Question Paper

Standard Answer Book

To be provided by the candidate

Standard items: pens (blue/black preferred), pencils (including coloured), sharpener, correction fluid/tape, eraser, ruler, highlighters

Special items: nil

Important note to candidates

No other items may be taken into the examination room. It is **your** responsibility to ensure that you do not have any unauthorised notes or other items of a non-personal nature in the examination room. If you have any unauthorised material with you, hand it to the supervisor **before** reading any further.

Structure of this paper

Section	Number of questions available	Number of questions to be answered	Suggested working time (minutes)	Marks available	Percentage of exam
Section One: Reading	2	2	60	30	33.3
Section Two: Writing	6	1	60	30	33.3
Section Three: Viewing	2	1	60	30	33.3
Total					100

Instructions to candidates

1. The rules for the conduct of Western Australian external examinations are detailed in the *Year 12 Information Handbook 2014*. Sitting this examination implies that you agree to abide by these rules.
2. Write your answers to each section in the Standard Answer Book.
3. You must be careful to confine your responses to the specific questions asked and to follow any instructions that are specific to a particular question. If you fail to comply you will be penalised.

Stage 3 text types

In Section One: Reading, and Section Three: Viewing, where textual references are required for responses, candidates must make primary reference to text types drawn from the list below. They can also make reference to other text types.

Stage 3	<p>Written: novel, short story, discursive and didactic essays including feature articles, speeches, expository texts, drama script, still images associated with written texts</p> <p>Visual: film, still images</p>
---------	---

In Section Two: Writing, for questions that require reference to texts studied, candidates may make primary reference to any text or text type that they have studied that is relevant to their response.

Section One: Reading**33.3% (30 Marks)**

In this section, there are **two** texts and **two** questions. Answer **both** questions.

Question 2 requires reference to texts you have studied; you must make primary reference to at least **one** of the **written text types** listed for Stage 3 units. You may also make reference to other text types.

Suggested working time: 60 minutes.

Question 1**(15 marks)**

Explain the way conventions work to affect* the reader in **either** Text 1 **or** Text 2.

*Affect: to impress the mind or move the feelings.

Question 2**(15 marks)**

Discuss how at least **one written text** that you have studied relates identity to a social, cultural or political context.

You must **not** make reference to Text 1 **or** Text 2 for this question.

Text 1

For copyright reasons this text cannot be reproduced in the online version of this document.

For copyright reasons this text cannot be reproduced in the online version of this document.

Text 2

For copyright reasons this text cannot be reproduced in the online version of this document.

End of Section One

See next page

Section Two: Writing**33.3% (30 Marks)**

In this section, there are **six** questions. Answer **one** question.

Your response should demonstrate your understanding of form, purpose, context and audience.

Where a question requires reference to texts you have studied, you may make primary reference to any text or text type that you have studied. Where a question does not require reference to texts studied but you wish to refer to a text, you may use any text of your choice.

Suggested working time: 60 minutes.

Question 3**(30 marks)**

The representation of 'other' within a text can be a political and/or social comment.

Discuss with reference to at least **one** text you have studied.

Question 4**(30 marks)**

Write a persuasive text that promotes a dominant or subordinate ideology for a specific audience and context.

Question 5**(30 marks)**

Certain approaches or reading practices may expand or contract our appreciation of a text.

Respond to this statement with reference to at least **one** text you have studied.

Question 6**(30 marks)**

'People say you're born innocent, but it's not true. You inherit all kinds of things that you can do nothing about. You inherit your identity, your history, like a birthmark that you can't wash off ...'

Respond to the ideas in this quote in a genre of your choice.

Question 7**(30 marks)**

In many texts, a moment changes all.

Discuss how a moment to do with an event, character or place is vital in communicating ideas with reference to at least **one** text you have studied.

Question 8**(30 marks)**

Create a text in which you explore **two** different representations of the same person, group or ideas.

End of Section Two

See next page

Section Three: Viewing**33.3% (30 Marks)**

In this section, there are **five** images and **two** questions. Answer **one** question.

Where a question requires reference to texts you have studied, you must make primary reference to at least **one** of the **visual text types** listed for Stage 3 units. You may also make reference to other text types.

Suggested working time: 60 minutes.

Question 9**(30 marks)**

With reference to **one** of the following images and at least **one visual text** you have studied, explain how texts engage with a particular genre.

Question 10**(30 marks)**

With reference to **one** of the following images and at least **one visual text** you have studied, discuss how representations of the human body help to convey complex meanings and ideas.

End of questions

See next page

Image 1

This is a black and white reproduction of the cover of Time Magazine for April 7, 2008.

For copyright reasons this image cannot be reproduced in the online version of this document, but may be viewed at <http://content.time.com/time/magazine/europe/0,9263,901080407,00.html>

See next page

Image 2

This is a black and white reproduction of a film poster for the 1973 movie, Deadly China Doll.

For copyright reasons this image cannot be reproduced in the online version of this document, but may be viewed at http://wrongsideofheart.com/wp-content/gallery/posters-d/deadly_china_doll_poster_01.jpg

See next page

Image 3

This is a black and white reproduction of a still image from the 2014 American television program True Detective, Episode 3, 'The Locked Room'.

For copyright reasons this image cannot be reproduced in the online version of this document.

See next page

Image 5

This is a poster for a 2012 campaign by the non-government environmental organisation, Greenpeace.

This page has been left blank intentionally

ACKNOWLEDGEMENTS

Section One

Question 1

Text 1 Excerpt from: O'Reilly, P.A. (2012). *The fine colour of rust*. London: Blue Door, pp. 208–210.

Text 2 Excerpt from: Kinsella, J. (2012). The house near the cemetery. In *The shade of a shady tree: Stories of the Australian Wheatbelt*. Athens, OH; Swallow Press, pp. 88–90.

Section Two

Question 6

Excerpt from: Hamilton, H. (2006). *The sailor in the wardrobe*. London: HarperPerennial, p. 1.

Section Three

Image 1

Image adapted from: Time. (2008, April 7). *Unhappy, unloved and out of control* [Magazine cover]. Retrieved March, 2014, from <http://content.time.com/time/magazine/europe/0,9263,901080407,00.html>

Adapted from: Time. (2008, April 7). *Hillary Clinton* [Photograph on magazine cover]. Retrieved March, 2014, from <http://content.time.com/time/magazine/europe/0,9263,901080407,00.html>

Adapted from: Time. (2008, April 7). *R.E.M.* [Photograph on magazine cover]. Retrieved March, 2014, from <http://content.time.com/time/magazine/europe/0,9263,901080407,00.html>

Image 2

Image adapted from: Pansia Films & Fan Au Film Company. (1973). *Deadly China Doll* [Promotional poster]. Retrieved March, 2014, from http://wrongsideoftheheart.com/wp-content/gallery/posters-d/deadly_china_doll_poster_01.jpg

Image 3

Image adapted from: Pizzolatto, N. (Writer), & Fukunaga, C. (Director). (2014, January 26). The locked room [Television series episode]. In C. Cuddy (Producer), *True Detective*. New York, NY: Home Box Office Inc.

Image 4

Image adapted from: Ealing Studios. (2009). *Dorian Gray* [Promotional poster]. Retrieved March, 2014, from <http://mjmbecy.blogspot.com.au/2011/01/film-review-dorian-gray-2009.html>

Image 5

Pickmann, A. (n.d.). *Become David and fight against Goliath* [Greenpeace poster]. Retrieved March, 2014, from www.ufunk.net/en/publicite/greenpeace-david-contre-goliath/

This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that it is not changed and that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority's moral rights are not infringed.

Copying or communication for any other purpose can be done only within the terms of the *Copyright Act 1968* or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the *Copyright Act 1968* or with permission of the copyright owners.

Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the [Creative Commons Attribution-NonCommercial 3.0 Australia licence](https://creativecommons.org/licenses/by-nc/3.0/au/).