EXTENDED STUDY
OPTION 2: CONNECTED TEXTS STUDY
Once viewing the film The Truman show written by Andrew Niccol, and reading the text One Flew Over The Cuckoos Nest written by Ken Kesey it was obvious to see that there are many similarities that link the texts. Between the two texts I think that the most obvious similarity is that it seems that everyone is trapped in a place that they are not completely sure of and by watching and reading you are never completely sure what is real and what isn’t, in some context you are left wondering.

To firstly discuss the similarity that I see to be the major one is the feeling of unsureness as to what is real and what isn’t. This is seen in One Flew over the Cuckoos Nest when Kesey who is writing from the point of view of Chief Bromden describes quite an impelling series of events. This happens when Chief doesn’t take his sleeping pill that knocks out the patient until morning. The scene that he describes is that the room he is in suddenly begins to lower down in the building, The next part that is described seems extremely horrific, a patient is pulled out of his bed and then has a hook pulled through his tendon in his leg, the rest of his description of this scene makes it sound like the asylum is running a secret human disposal machine. This seemed far fetched, but then there is always the thought that what he said is true because the way that some of the patients are treated is quite cruel.
When discussing this thought while thinking about The Truman Show it is quite easy to see where this idea of being unsure of what is real and what isn’t comes into it. Truman’s whole life is set up , the first thing that draws your attention to this is when for some unknown reason a stage light falls from the middle of the sky during broad daylight. Also the fact that everything seems absolutely perfect. Everything seems to perfect to be true which is why I think that you become unsure of your thoughts about this little town.

Something that is seen but not always known to the characters is that there is always a boss, In Cuckoos Nest it is the Big Nurse. She has her side-kicks; the black boys who perform dirty work. In Truman Show the main man is Christof, the man who picked out Truman, built a studio to fit a town in for Truman’s home and then broadcast it to the world. Christof is the boss because he is the writer who comes up with what the other characters say and do. He controls the action.
It seems that these ranked people meet their match. In Cuckoos nest the guy that comes in and causes havoc for the big nurse was a guy by the name of McMurphy. McMurphy enters the hospital and straight away he causes trouble in the hospital by refusing to go through with some of the practices that the black boys that work for nurse Ratched do.

There also appears to be specific routines, these routines are disrupted by one specific person each time; The Truman Show, is set up so that everything is done like clockwork, and the person to break this routine is in fact Truman. He is the one that causes disruptions in a way that he is unaware of. Simple little changes in hisy routine disrupted the TV show which then resulted in Truman realising that something was not quite right with what he called home.

During Cuckoo Mc Murphy joins the asylum, his energetic and controlling, demanding personality strikes the big nurse by surprise because she can’t seem to grasp any control of him or the other patients once he has gained their trust

There is also a sense of entrapment seen in both texts. In The Truman Show it is not obvious until the end of the movie but there are parts where it appears throughout this movie. For instance there seems to be no escape from Sea haven. One of the bridges that leads out of the town is incomplete. There is water surrounding the island and seeing as Truman is afraid of water he isn’t brave enough to attempt crossing it.

The same feeling of entrapment is in One Flew Over The Cuckoos Nest, the patients have very little say in what happens to them, what they do, and are limited with the amount of time they are aloud outside. All of the windows and doors are locked shut all of the time.

In conclusion to my essay it is very obvious to see that there are many different similarities that link the two texts together.
Word count 793

Performance Standards for Stage 1 English

	
	Knowledge and Understanding
	Analysis
	Application
	Communication

	A
	Detailed knowledge and understanding of the ideas, values, and beliefs in familiar and unfamiliar texts.

Knowledge and understanding of the ways in which the creators and readers of familiar and unfamiliar texts use a range of language techniques and conventions to make meaning.

Comprehensive knowledge and understanding of the ways in which familiar and unfamiliar texts are composed for a range of purposes and audiences.
	Analysis of complex connections between personal experiences, ideas, values, and beliefs, and those explored in familiar and unfamiliar texts.
Perceptive analysis of a range of ways in which authors use language techniques to influence opinions and decisions in familiar and unfamiliar contexts.

	Use of a range of sophisticated language skills to analyse and solve simple and complex problems, and to demonstrate creativity.

Detailed and appropriate use of evidence from texts to support conclusions, with textual references incorporated fluently in responses.

Location, recording, analysis, use, and synthesis of knowledge relevant to familiar and unfamiliar contexts.
	Fluent and precise writing and
speaking.

Use of appropriate style and structure for a range of mainly unfamiliar audiences and for varied purposes.

	B
	Knowledge and understanding of some ideas, values, and beliefs in familiar, and some unfamiliar, texts.

Knowledge and understanding of the ways in which the creators and readers of mainly familiar texts use some language techniques and conventions to make meaning.

Knowledge and understanding of the ways in which mainly familiar texts are composed for some purposes and audiences.
	Analysis of some complex connections between personal experiences, ideas, values, and beliefs, and those explored in familiar, and some unfamiliar, texts.

Analysis of a range of ways in which authors use language techniques to influence opinions and decisions in familiar, and some unfamiliar, contexts.
	Use of a range of language skills to solve simple and complex problems, and to demonstrate creativity.

Use of evidence from texts to support conclusions, with textual references incorporated in responses.

Location, recording, analysis, use, and occasional synthesis of knowledge relevant to mostly familiar contexts.
	Mostly fluent and precise writing and speaking.

Use of appropriate style and structure for a range of mostly familiar audiences and purposes.

	C
	Knowledge and understanding of some simple ideas, values, or beliefs in familiar texts (e.g. identifies relevant information from a range of written texts).
Knowledge and understanding of a number of ways in which the creators and readers of a narrow range of familiar texts use some language techniques and conventions to make meaning (e.g. reads a range of texts, noting key differences of presentation and layout).

Knowledge and understanding of the ways in which familiar texts are composed for familiar purposes and audiences (e.g. identifies purpose and audience of texts).
	Analysis of simple connections between personal experiences, ideas, values, and beliefs, and those explored in familiar texts (e.g. explicitly connects new ideas/information with own knowledge, using techniques such as anecdotes and analogies).

Descriptive analysis of a number of ways in which authors use language techniques to influence opinions and decisions in familiar contexts (e.g. recognises that the author selects the structure of a text to serve a particular purpose).
	Use of language skills to solve routine problems in familiar contexts or to demonstrate creativity (e.g. writes a short formal letter, outlining instructions for a particular purpose such as closing a bank account).

Competent use of evidence from texts to support conclusions (e.g. reads short simple narrative of choice and discusses how text reflects author’s opinion).

Location, recording, and occasional analysis and use of knowledge relevant to a familiar context (e.g. reads and interprets diagrammatic/graphic texts that are unambiguously presented).
	Generally fluent and functional writing and speaking.

Use of an appropriate style and structure for familiar audiences and purposes (e.g. produces a range of familiar text types, with appropriate structures; uses vocabulary with increasing precision to show how words carry particular shades of meaning).

	D
	Identification of some simple ideas, values, or beliefs in some familiar texts.

Knowledge and understanding of some of the ways in which the creators and readers of a narrow range of familiar texts use language techniques and conventions to make simple or factual meaning.

Knowledge of the ways in which familiar texts are composed for personally relevant purposes and familiar audiences.
	Reference to simple connections between uncomplicated personal experiences, ideas, values, and beliefs and those explored in familiar texts.

Reference to some ways in which authors of familiar texts use language techniques to influence opinions and decisions in familiar contexts.
	Use of a restricted range of language skills to solve simple problems in familiar contexts or to demonstrate some creativity.

Some use of evidence from familiar texts to support conclusions.

Location, recording, and use of factual knowledge relevant to a familiar context.
	A level of fluency in writing and speaking in personally relevant situations.

Use of appropriate style and structure for a narrow range of familiar audiences and purposes.

	E
	Identification of a simple idea in a highly familiar text.

Knowledge and understanding of the way in which a creator or reader of a highly familiar text uses a language technique or convention to make factual meaning.

Knowledge of the ways in which highly familiar texts are composed for personally relevant purposes and highly familiar audiences.
	Recognition of a simple connection between a straightforward personal experience, idea, value, or belief, and that explored in a highly familiar text.

Reference to the way in which an author uses language techniques to influence opinions and decisions in a highly familiar context.

	Use of a restricted range of language skills to solve simple problems in highly familiar contexts or to demonstrate creativity.

Some use of evidence from highly familiar texts to support a simple conclusion.

Location, recording, or use of factual knowledge relevant to a highly familiar context.
	Beginning of development of fluent writing and speaking in personally relevant situations.

Use of appropriate style and structure for a narrow range of highly familiar audiences and purposes.

Analysis

Descriptively analyses ways authors use language techniques and conventions.

Shows simple analysis of connections between personal ideas or values and those expressed in the texts.

Application

Competently uses evidence from texts (e.g. discussion of characters and events) however, does not use direct quotes or specific textual references to support conclusions.

Knowledge and Understanding

Shows an understanding of some simple ideas in a familiar text (One Flew Over the Cuckoo’s Nest).

Communication

Uses an appropriate style and structure e.g. an introduction that introduces texts and the main similarity although there is inconsistency in paragraph structure in some sections and conclusion is brief.

Communication

Uses generally fluent writing however some words (‘context’, ‘impelling’) are used inappropriately but meaning is generally not impeded.

PAGE
Page 1 of 3
Stage 1 English annotated student response for use from 2011

1EGH10-AT3-wsann01-C-v2.0 (Revised December 2010)

© SACE Board of South Australia 2010

