Gatenteksten
Instructies:

· Kijk niet naar de mogelijke antwoorden!

· Lees de tekst rondom het gat aandachtig door, waarbij je ook goed moet kijken naar hoe de tekst verder loopt na het gat.
· Als er woorden in de buurt van het gat staan die je niet kent, zoek die dan op.

· Probeer dan voor jezelf te bedenken wat er op de plek van het gat zou kunnen staan, in het Nederlands of in het Engels.

· Pas dan kijk je naar de mogelijke antwoorden: vergelijk het antwoord dat je zelf verzonnen hebt met de antwoorden die gegeven zijn en beslis welk antwoord het beste past.

[image: image13.emf]
VMBO KB

Tekst 1
[image: image1.png]

How to introduce yourself

Dave Greenbaum, Gawker

MediaSep

At a networking event, we often

introduce ourselves with just our

first name. Instead, try using your

full name so people can remember

it easier.

We’ve talked about how hard it is

to remember people’s names, but we have a nice tip to make it easier for

others: Your parents gave you a first and last name for a reason; don’t

hesitate to use them both. I’ll be honest here: The first couple times I tried

this, I felt kind of 2. After all, who cares about my full name? But you’d

be surprised at how differently people treat you when you say your first

and last name. It’s memorable, it’s powerful, and it’s the difference

between making a lackluster connection and a surprisingly great one.

You might think it’s too formal to use your full name, but the goal here is

to make it easier for others to remember you. After all they probably know

people with your first name, but no one with both your first and last name.

lifehacker.co.in

 1 Waarom moet je je voorstellen met je voor- én je achternaam volgens dit

artikel?

A Omdat dat beleefder is tegenover anderen.

B Omdat je dan meer zelfvertrouwen uitstraalt.

C Omdat mensen dan minder gauw vergeten wie je bent.

D Omdat voornamen moeilijker te onthouden zijn.

 2 Kies bij 2 in de tekst het juiste antwoord uit de gegeven

mogelijkheden.

A angry

B proud

C relieved

D ridiculous

VMBO TL

Tekst 2

‘X Factor’ auditions for buskers’1)

[image: image5.emf]By Victoria Thake

(1) Buskers will be

made to appear in

an X Factor-style

audition before

being allowed to

perform in a city

centre.

(2) Nottingham

City Council has

decided to

introduce the

elimination process in an attempt to improve the quality of street

entertainment in the main square to

the benefit of the general public.

Budding performers will have to prove

their talent to a panel of judges before

being issued special permits which

allow them to busk in one of six

designated spots.

(3) Baljit Thandi, of the city centre

management team, said: “We are

looking to introduce the scheme from

the end of January and we hope to

attract street performers with

genuine talent who will

3 .”

(4) The council came up with

the idea after complaints

from retailers and members

of the public about pushy

beggars masquerading as

buskers. It is thought many

beggars ignore vagrancy

laws and avoid arrest by

4 .

(5) Under the new scheme, anyone

caught performing in the city centre

without a permit, or outside of the

designated performance areas, will be

moved on by street wardens or police.

(6) “The audition panel will consist of

city centre employees and members of

the public so we get a good idea of

what is appreciated and what isn’t,” Ms

Thandi said. “That way, rather than a

nuisance, buskers can become a

tourist attraction.”

noot 1 busker: straatmuzikant

3 Kies bij 3 in alinea 3 het juiste antwoord uit de gegeven mogelijkheden.

A be sent off to the suburbs

B enrich the shopping experience

C not be too expensive

D support the other performers

 4 Kies bij 4 in alinea 4 het juiste antwoord uit de gegeven mogelijkheden.

A behaving like shoppers

B being a nuisance

C posing as street performers

D showing their permits

 5 Ms Thandi beschrijft in de laatste alinea twee keer het imago van de

straatmuzikant.

Welke benaming gebruikt ze voor hoe het imago was en welke voor hoe het

imago moet gaan worden?

Schrijf de twee woorden in de juiste volgorde over in je uitwerkbijlage.
Tekst 3
His goal was to make it simple to use and a joy to look at.

He succeeded. The result was the iPod.

Briton behind Apple success story gives a rare interview to David Derbyshire

1 THERE are two things you need to

know about Jonathan Ive, inventor of

the iPod music player and the iMac

computer. First, he is the most

important British industrial designer of

our time. He changed the way millions

listen to music and helped liberate

computers from dull beige boxes.

2 Second, he is rather shy. He may

be one of Britain’s hottest exports, but

he does not usually do interviews.
[image: image2.emf]
Jonathan Ive has changed the way millions

listen to music and his work made him one of

the great designers of our time
“Don’t ask any personal questions,” the

marketing man from Apple warned.

“He doesn’t like personal profiles. Talk

about design, but stay away from

questions about 6 .”

3 It is all a bit odd really. It is the sort

of instruction normally given before an

audience with the Pope, or even the

Prime Minister, rather than a chat with

a designer at a computer company.

But then Ive is no ordinary designer

and Apple is no ordinary company. The

Essex emigrant is responsible for

some of the most revolutionary

gadgets of the last decade.

4 In 1998, as head of design at

Apple in San Francisco, he

revolutionised computer design, and

helped reverse the company’s failing

fortunes, with the original iMac - a

computer placed inside a coloured

translucent television. It was followed

by increasingly clever updates - an

iMac that looked like an angle poise

lamp and one that looked like a flat

LCD television screen.

5 And then came the iPod. At the

turn of the millennium Ive and his team

of designers realised they could fit a

computer hard drive into a box the size

of a deck of playing cards and use it to

store thousands of songs. For the first

time it was possible to carry your

music collection in your pocket. Its

success was not just down to clever

electronics. Critics said it looked

fantastic and was ridiculously easy to

use. Much copied, but never bettered,

there are 30million iPods out there

today.

6 10 all the pre-interview

warnings, it is a bit of a shock to meet

Jonathan Ive in the flesh. He is a

pleasant, charming and relaxed figure

in his late 30s (actually he is 38 but

don’t tell the Apple PR people) with

cropped black hair, jeans and a quietly

fashionable jacket and open shirt. He

speaks quietly and thoughtfully with

the slightest touch of a south eastern

English accent. Next to being the

world’s most influential designer he isalso the senior vice president of one of

the worId’s biggest computer

companies. He obviously believes he

has the best job in the world.

7 Ive talks down his key role in

‘inventing’ the iPod and iMac, stressing

the contribution of the manufacturing,

software, hardware, and electronic

teams in his charge. “Our goals are

simple. We genuinely try to make the

very best product that we can. We

have a belief that we can solve our

problems and make products better

and better. It’s a simple goal to

articulate, but a difficult one to 11 .”

8 Apple’s philosophy is that their

computers and music players should

be simple to use and beautiful to look

at. The fans say each product just

seems 12 . The latest Apple range

included the ‘impossibly small’ iPod

Nano, the first video iPod and a new

iMac – a powerful computer and home

entertainment system crammed into

the casing of a flat screen television.

[image: image6.emf]
9 Put Ive in front of one of his iMac

babies and his 13 is infectious.

“Look at this. When you put it to sleep

– suddenly there’s a small white light

that appears on the front. But you only

see that there’s a light there when it’s

switched on. If it’s not switched on,

there’s no need to see it. The aim,” he

says, “is to create gadgets that can be

used without looking at the instruction

book.”

10 So why is so much stuff out there

so badly designed? Why is it so hard

to programme a video or change the

clock on the microwave oven? “It’s sad

and frustrating that we are surrounded

by products that seem to testify to a

complete lack of care. That’s an

interesting thing about an object. One

object speaks volumes about the

company that produced it and its

values and priorities.”

11 Ive may not be a household name,

but he is not quite the unsung hero of

British design. In the last few years he

has won a host of awards. You can

sense that he is delighted – if a little

bemused – by the plaudits and praise.

But what gives him his greatest kick is

when people give him their iPod

stories – when they tell him that his

invention has let them rediscover lost

music of their youth, or when it has let

them fall in love with music again.
6 Welk woord past het best bij 6 in alinea 2?

A Apple

B his business plans

C his private life

D marketing

 7 ‘It is the sort of instruction’ (paragraph 3)

What does the writer think of this instruction?

A It gives Jonathan Ive too much credit.

B It is normal when you interview famous designers.

C You would only expect it when you meet highly placed people.

 8 What happened after Jonathan Ive invented the iMac according to paragraph 4?

A Apple counted on this one success for too long.

B Apple was back in business.

C Jonathan became world famous.

D Jonathan’s designs were copied by other companies.

 9 In alinea 5 wordt verteld dat de iPod klein is.

Citeer uit deze alinea twee delen van zinnen die aangeven dat de iPod klein

is.

 10 Kies bij 10 in alinea 6 het juiste antwoord uit de gegeven mogelijkheden.

A According to

B After

C In addition to

D Without

 11 Kies bij 11 in alinea 7 het juiste antwoord uit de gegeven mogelijkheden.

A achieve

B bear in mind

C believe in

D understand

 12 Kies bij 12 in alinea 8 het juiste antwoord uit de gegeven mogelijkheden.

A to become cheaper

B to get better

C to get more complicated

D to present a new challenge

 13 Kies bij 13 in alinea 9 het juiste antwoord uit de gegeven mogelijkheden.

A astonishment

B enthusiasm

C irritation

 14 What is so interesting about an object according to paragraph 10?

A how it works

B the way it looks

C what it tells you about the makers

D what its price is for the buyers

 15 What is Jonathan Ive delighted about most, according to the last paragraph?

A the effect the iPod has

B the good reviews he gets

C the number of iPods sold worldwide

D the prizes he has won
[image: image7.jpg]

Text 4
“I was bulimic but nobody knew”

Jonathan Llewelyn, now 22, battled with bulimia for over two years

“I always thought I was a bit overweight, but I

suppose my obsession with food began when I started going out with Katy. I was nearly 18 at the time and the relationship only lasted a month, but it gave me a massive ego boost. Katy was gorgeous, and the fact that she fancied me made me want to make the most of what I’d got. I knew that meant watching my weight.

First, I asked Mum to buy stuff like low-fat spread instead of butter and skimmed milk instead of full fat. Then I started avoiding ‘bad’ foods like chips and chocolate altogether. I soon started to get 16 it. I was checking the fat and calorie content in everything I ate.

That Christmas, I got a holiday job working in a fast food restaurant. This girl called Sarah worked there too; she had an amazing personality and incredible figure, so I was quite happy when she agreed to go out with me.

The thing was, going out with someone so perfect made me want to be perfect too, which made me even more determined to17 Soon, calorie counting wasn’t enough…

The following February, I was back working in the restaurant with Sarah again. That’s when it happened. I was at work, surrounded by the kind of food I’d been avoiding for ages, and I just gave in. I didn’t eat loads – I think I just had a burger and chips – but afterwards, I felt awful, so bloated… I guess my stomach just wasn’t used to18 meals.

Then it came to me; if I could get rid of the food, then I’d feel fine. I’d heard about bulimia, but I didn’t really apply it to what I was doing. Making myself sick just seemed like the perfect solution, 19. . . . I would sneak off to the toilet and put my fingers down my throat.

After that, I started making myself sick at home, too. I’d get in from work, eat whatever Mum had made me, then walk to the fields behind our house and throw it back up, 20. afterwards, so mum wouldn’t smell the sick on my breath. It was easy.

I was making myself sick up to three times a day. The weight started to drop off and my health began to suffer. I felt exhausted. Still no one guessed what was happening – I guess bulimia was the last thing my mates would have suspected.

By the time summer arrived my body couldn’t take it any more. At work one day I just passed out cold. I came round in hospital.

“Are you eating properly?” a doctor asked, poking at my stomach. “You appear to be quite malnourished.”

Suddenly I decided to 21

“I’ve… I’ve been making myself sick,” I stuttered, tears pouring down my face. “But please don’t tell anyone.” I felt so ashamed.

“OK,” he promised. “But you have to understand that if you carry on, you won’t just pass out, you’ll die. Your body’s got nothing to work on, Jonathan.”

I was 22. I knew I’d lost weight but I hadn’t thought bulimia could be so dangerous.

“You need to talk to someone about this,” said the doctor as he left. “Someone close.”

I knew he was right and after a few moments alone I decided Sarah was the best person to open up to. She suggested: “Look, my aunt’s a counsellor, why don’t you talk to her about it?”

I went the next day and it was really a good move. She was so understanding and talking about it really helped.

Since then, I’ve made tons of progress; in fact, I don’t make myself sick at all any more.

I know I’ve still got problems but my self-confidence is 23. and I’m learning to love myself for who I am.I think a lot more boys worry about their weight than girls realise. You may not know a boy who’s got an eating disorder but they are really out there – I should know.”

 ‘Sugar’
Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven mogelijkheden.

16
A bored by

B careless about

C obsessive about

17
A date other girls as well

B earn some money

C get into shape

D improve my health

18
A healthy

B low-calorie

C normal-sized

D tasty

19
A but

B so

C though

D yet

20
A chewing some gum

B covering it

C feeling better

D taking a shower

21
A ask some more advice

B blurt the whole thing out

C keep it all to myself

D make up some kind of story

22
A disappointed

B glad

C relieved

D shocked

23
A cracking up

B gone completely

C growing steadily

D lower than ever

TEKST 5
A trip abroad can provide a welcome opportunity to

reassess your life. Jane Knight talks to people whose

holidays sparked a new future

‘The Africa bug had got me’
Louise Counsell, 43, exchanged her

Mercedes, a designer wardrobe and her

high-flying job as a sales and marketing

director for khaki shorts and work in an

African bush camp.

‘Five years ago I went on a 12-night safari to

south Luangwa in Zambia and was . .24. .
the raw wilderness of Africa, the colours, the

sunsets and the animals. When I came back,

I was driving to work along the M25 and

thought ‘What am I doing here?’ I was

playing cards one night with a friend and

I told her how much I missed Africa. She told

me to go back. I said I would if I won the

game of cards, which I did.

Within a week I had . . 25 . . my job. It

wasn’t that I hated my work, but the Africa

bug had got me. I wrote off to the main

African travel companies and got an

interview for a job as a caterer at a bush

camp in south Luangwa, where I worked for

two years before taking my guide’s exam and

then managing my own camp.

In my third year there I got pregnant –

I now have a half-Zambian son called Henry.

Winter here is the rainy season there, so

then I come back with Henry and . . .26 . a

few comforts we don’t have in Africa, such as

television, though I do have electricity in the

village where I live. I’m going back this year

to set up a trendy cafe called the Camel

House in the bush, where we’ll sell

cappuccinos and cocktails to tourists.

There is a problem with malaria though;

one year, I had it three times and Henry has

had it once.

I will have to move back to the UK at

some stage to educate Henry but for the

moment . .27 . . . If I hadn’t gone on that

holiday, I would quite likely still be in England

and probably on that same career path.’

‘People say I’m mad but I’m living the life’

City trader Paul Richardson, 39, fell in

love with Spanish culture on a flamenco

dance holiday in Granada. Now he has

ditched his job, is in his final year of a

Spanish degree and is considering a

move to Spain.

‘I took up flamenco when I was working as an

equity sales trader in the City as something

to keep me fit and stop me going out drinking

so much. Then I went on a dance holiday to

Granada - it was a week-long fiesta and

because it was raining we ended up dancing

sevillanas (an easier variation of flamenco)

all the time.

 . .28 . . I came back I knew I wanted to

live in Spain. I started saving, then quit my

job and went to Granada to do a two-month

flamenco course. When that was over

I started a four-year degree in Spanish and

archaeology in London and . .29 . . my

studies by working on the marketing side of

Danceholidays.com, with whom I went to

Spain in the first place. I got to live in

Extremadura where I completed my third

year.

I will graduate in June, am now fluent in

Spanish and have kept up my flamenco.

I might decide to move to Spain. When

I dance sevillanas out there now, people

come up and shake my hand, but my pure

flamenco isn’t so good. Besides, I have blond

hair and blue eyes so I will never have the

look.

People have asked if it isn’t . .30 . . to

ditch a great job just for a hobby and

sometimes I do have nightmares, particularly

when money is tight. But at the same time,

I know I am living the life.’
The Observer
Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven mogelijkheden.

1p
24
A disappointed with

B frightened by

C inspired by

D reminded of

1p
25
A become sick of

B lost

C quit

D reorganised

1p
26
A avoid

B buy

C enjoy

D miss

1p
27
A I can’t decide

B I haven’t a clue

C I need a break

D I’m staying

1p
28
A Because

B By the time

C Unless

D Until

E Whenever

1p
29
A financed

B interrupted

C neglected

D took up

1p
30
A advisable

B foolish

C illegal

D logical

Tekst 6

The return of

E.T.

20 years young

My goddaughter Tanya was about 3 or 4

when she and her sister were taken to see

E.T. She was thrilled to bits with it, and

entertained me on a car journey from south

to north London with the complete story.

Tanya is now 22, and although she doesn’t

have children yet, many of the other young

adults who saw the film when they were

kids do. It was this which prompted Steven

Spielberg and producer Kathleen Kennedy

to reissue a restored version of the original

to celebrate the film’s 20th anniversary.

“There’s . .31 . . that’s never

experienced this movie on the theatre

screen,” says Kennedy. “I now have a 5-

year-old and a 3-year-old, and Steven has

six kids. We all looked at the movie

together in a small theatre, and it was

incredible to watch their reactions. It played

to them with the same enthusiasm as it did

to kids of that age 20 years ago.”

“I never wanted to make a follow up to

E.T.,” adds Spielberg. “But I thought it

would be . .32 . . to present a restored

version of the film on the 20th anniversary,

to please the perfectionist inside myself.

For example, I always wanted to fix E.T.’s

run at the beginning of the film, because he

was simply an outline of E.T. on a rail with

his heartlight moving through the weeds.”

In the restored version, using digital
[image: image3.emf]
[image: image4.emf]
technology, Spielberg’s technical team

have found a way of showing the puppet

E.T. actually running. The restoration also

gave him an opportunity to put back a few

scenes that . . 33 . . . One is a bathtub

sequence between E.T. and Elliott, the little

boy. Another is part of the Halloween

sequence, which Spielberg claims

“includes one of Drew Barrymore’s best

moments.” He was also able to do

something he’d wanted to do for ages,

which is remove the guns from the hands

of the agents in the exciting chase

sequence towards the end.

“It bothered me more after my son Max

was born in 1985, when I began to take the

world more seriously,” he says, “I began to

feel that guns were inappropriate to have in

the movie, and this was . . .34 . . .”

Although the movie’s been on

television many times, when I saw the

enhanced version the other day it was the

first time I’d seen it since it first came out,

and I was struck by how magical, funny

and touching . . 35 . . . It gave us

unforgettable images, like Elliott and E.T.’s

bicycle flight as they cross the face of the

moon, and a catchphrase I still hear people

using: ‘E.T. phone home.’ It also created a

remarkably expressive and endearing hero

in E.T. himself. The first time I saw the film,

in the scene where E.T. appears to be

dying, tears were streaming down my face.

‘This is ridiculous’, I thought. ‘I’m crying

 . . 36 . . ‘. But I was still crying.

The Sunday Times

Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven mogelijkheden.

1p 31
A a large group of elderly people

B a small number of children

C a whole new generation

D hardly anyone left

1p 32
A easy

B great

C profitable

D unwise

1p 33
A had been cut

B had been made recently

C were hard to shoot

D were rejected by the public

E were unfit for children

1p 34
A a chance to use them again

B a way to ignore that idea

C an opportunity to get rid of them

D the time to put some more action into the movie

1p 35

A it could have been

B it still is

C it used to be

1p 36
A about a nasty character

B about something funny

C over a bad movie

D over a rubber puppet

[image: image8.jpg]

TEKST 7
An Icon

From Our

Sponsor

Free computers with a

catch – that little ad in

the corner of the screen

IT WAS A TEMPTING DEAL

for a school in constant

need of money: 15 new

computers, a powerful server,

on-location teacher training

and a speedy satellite

connection to the Internet, all

free. But Tom Wilson, the

technology coordinator at

Clayton Valley High School

outside Oakland, knew there

had to be a catch. There was!

In return for all the valuable

equipment, services and technical

support offered by the

ZapMe Corporation of San

Ramon, in California, the

 . .37 . . agreed to accept ads in

a corner of the screen.

Once upon a time, the

classroom was a . .38 . . . But

that high principle may soon

disappear as more and more

schools rush to get wired.

Computers are big-ticket

items, and many districts are

struggling just to provide the

basics: books and desks.

That’s where new businesses

like ZapMe come in.

ZapMe, which was officially

launched last month, has

put new PCs into about 70

schools and plans to be in 200

by the end of the year. But the

computers can be used only

with the ZapMe Netspace, a

blue-bordered Web browser

with tempting . . 39 . . that

rotate in a two-by-four-inch

“dynamic billboard” in the

lower left-hand corner of the

screen. ZapMe requires that

the service be used by students

four hours a day in order to

reach its goal. . .40. . , on a

recent Monday morning at

Clayton Valley High School,

students didn’t even seem to

notice the ads from GTE and

Compaq. They were too busy

e-mailing pen pals in Berlin.

Still, Gary Ruskin, director

of the watchdog group

Commercial Alert, says: “I

think it’s outrageous that

parents should have this

shoved down their kids’

throats.” But ZapMe president

Frank Vigil is not . . 41. . :

“There is a large gap between

what the schools need and

their resources. We are trying

to provide a practical solution.”

He also points out that

students are going to find ads

all over the Web anyway.

And ZapMe isn’t the only

company putting ads in

classrooms, though it is the

most ambitious. Boston school

administrators considered it

and recently announced cooperation

with other companies.

Steve Gagg, technology

adviser to Boston’s mayor,

says the commercial aspect

still . . 42. . him. “We need to

take a step back and ask, is

this what we want for our

students? Is there any way

around it?” Without an easy

answer to that question, look

for more billboards among the

blackboards.

Brad Stone in ‘Newsweek’

Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven mogelijkheden.

1p 37
A company

B school

C state

D students

1p 38
A boring place to be

B centre of learning

C commercial-free zone

D strictly organised institute

1p 39
A advertisements

B instructions

C numbers

1p 40
A Consequently

B However

C Moreover

D Therefore

1p 41
A certain

B impressed

C satisfied

1p 42
A excites

B interests

C pleases

D troubles
Havo

Tekst 8
Splitting ear drums

Needed: new standards on noise

Tinnitus – the buzzing in the head

which doctors thought would

dwindle with the decline of heavy

industry – is on the increase. No one

should . .43 . . . Personal stereos, new

sound systems in clubs and new

stereo systems in cinemas have

replaced the threat to hearing which

steamhammers and clanking industrial

machines posed in the past.

Factories where the noise level

exceeds 85 decibels are now required

to provide their workers with

ear plugs. However, club owners

who allow their DJs to far exceed

this level are under . . 44 . . . Yet any

noise above 85 decibels can threaten

serious hearing loss.

Cinemas often breach the recommended

noise level of 82 decibels

for feature films. The British

Standards Institution has proposed a

new draft standard to control and

limit cinema sound levels. To its

credit the Cinema Advertisers’

Association has welcomed the move.

Certainly the young may be more

ready to accept a noisy environment

than older generations, but people

from all age groups have been

complaining against excessive noise

in cinema trailers. Consequently,

even film advertisers have now

 . .45 . . their obligation to pay more

attention to safe noise levels.

Will public health ministers

follow suit? The Royal National

Institute for the Deaf has been

pointing to the danger of noise for

years. It believes millions of people

are destroying irreplaceable hair

cells in their inner ears but will not

recognise the damage until it is too

late. The World Health Organisation

has declared noise to be a significant

threat to health. But unlike America,

the UK does not recognise

International Noise Awareness Day.

Time to wake up, . .46 . . .

The Guardian

 43
A be surprised

B feel responsible

C get worried

 44
A close surveillance

B no similar obligation

C severe financial pressure

D the same strict regime

 45
A criticised

B ignored

C recognised

 46
A club owners

B film advertisers

C ministers

D teenagers

Tekst 9

Internet: Boon or bane for kids?

By Ruth Peters

A few years ago, a parent came to my office with a new problem: Her child was spending so much time on Internet chats and downloading music that her grades were slipping and her social life deteriorating. Since then, the Internet has increasingly become a regular topic in my counseling sessions as a psychologist who specializes in treating children and families.

The bold promise that the Internet would greatly improve children’s lives now seems 47 – on the surface, at least.

Consider recent headlines. MSN closed off its free chat rooms out of concern that sexual predators were using them. Parents have been sued by the Recording Industry Association of America for file swapping done by their children. Unsavory spam infects e-mails. Nearly one in five parents now 48 that children spend too much time online, up from 11% in 2000, reports the Center for Communication Policy at the University of California, Los Angeles (UCLA).

And moms and dads don’t know the half of it. A study in the social science journal Youth & Society, for example, found that while one out of every four young Internet users were unwittingly exposed to sexual material online in the past year, only about a third of their parents knew about it. National School Boards Foundation researchers found that parents tend to underestimate how much time kids spend online and overestimate how much they spend at educational sites. These are legitimate 49 . But the real risk is that parents will overreact to them.

Any tool can be hazardous
The Internet’s promise is still true: It is an incredibly powerful tool that offers our children unprecedented opportunities to learn and grow. As with any such tool, however, adult supervision is required to make it work safely and effectively.

In the same UCLA study, nearly 23% of parents said the Internet boosted their kids’ grades; fewer than 4% felt it hurt them. The National School Boards Foundation found that Internet use tends to steal time from TV viewing and that wired kids tend to spend more time reading newspapers, magazines and books.

50 , chatting can help kids make social connections. I’ve counseled children suffering from painful shyness or speech anomalies who have blossomed in the new world of cyber-socializing opened up by chat rooms and instant messaging.

Parents don’t have to take extreme measures – or be techno-geeks – to maximize 51 while keeping their kids’ online neighborhoods safe and clean. Filtering software is getting better at blocking questionable sites while leaving the door open to legitimate, kid-friendly ones. Online timers can automatically shut off access once the allotted time has expired. Web trackers will e-mail reports to parents about their children’s online activities.

Plenty of wheat mixed with the chaff
Finding an amazing array of great kid-friendly sites that make learning fun and exciting isn’t hard, either. The federal government, 52 , has a site (www.kids.gov) that posts links to dozens of worthwhile kids’ sites. Sites such as National Geographic Kids, PBSKids.org and Time for Kids have educational games, as does America Online’s kid-focused service, called KOL, which also has a homework help site and chat rooms supervised by adults.

The bottom line is that parents can relax and learn to enjoy the Internet once they’ve taken a few simple steps to minimize its risks and maximize its potential.

USA Today

Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven mogelijkheden.
47
A fulfilled

B questionable

C realistic

 48
A complain

B deny

C forget

D pretend

49
A concerns

B demands

C experiments

D explanations

E measures

50
A After all

B However

C In addition

D Therefore

51
A the Internet connection

B their support

C these benefits

52
A for example

B however

C meanwhile

D therefore

[image: image9.emf]Text 10
Teen Girls, Sexism, and Marketeering

By Cynthia Peters

The more time a teen girl spends reading fashion magazines, the worse she feels about herself, according to a study done by Brigham and Women’s hospital released earlier this month. And that’s just how marketeers like it. For a girl feeling unattractive, overweight, and in dire need of a boyfriend is more likely

to . . 53. . the countless products that promise to correct her flaws, slim her down,

and prime her for romance.

Unfortunately for marketeers, however, teen girls are . . 54. . . Seventeen

Magazine and the MS Foundation discovered in a 1996 poll of 1000 teenagers

that only 5% of the girls measured their self-worth by their appearance. They

found that boys were more likely than girls to worry about appearances.

So the beauty and fashion magazines spill gallons of ink to convince girls that

life revolves around self-care and self-improvement. Between the “do’s and

don’ts,” the exercise advice column, and the ads focused almost exclusively on

clothes and make-up, a girl’s universe shrinks to the issue of her appearance

and ways she can spend money on it. The fact that, in real life, girls actually

have a lot more on their minds is regarded as . . 55. . . Articles about politics, art,

community issues, religion, etc. might actually distract a girl from questions

about whether her bare back will look shapely enough in her prom dress.

With the U.S. teen population on the rise (expected peak in 2010 at 35 million),

marketeers are experimenting with the best ways to reach this media-wise lot.

Raised on Disney and TV shows based on toys (is it a show or an ad?), today’s

teens have been the target of sophisticated advertising their whole lives. So

today’s marketeers are having to come up with even more . . 56. . ways of selling

to them.

One approach is to imbed advertising in articles and web sites, and to blur the

lines between content and . .57. . . Moxiegirl will send you a free subscription to

its “magalog” as long as you buy at least “one little thing” from them. Their web

site defines what it means to be a “cool chick,” all the while blurring the

boundaries between “hanging out” and shopping.

. . 58 . . , if you are a teen or know one, don’t despair: there are national

publications whose mission is other than marketing. New Moon Magazine

(www.newmoon.org) for girls ages 8 to 14, Teen Voices (www.teenvoices.com)

for teenage girls, and HUES (Hear Us Emerging Sisters, www.hues.net) for

young women ages 17 to 29, are all written and edited by girls, teens and adults

in collaboration.

Of these, Teen Voices is most committed to . .59 . . young women and

uncovering the roots of social problems in the process. For example, their

feminist critique of a Nike ad points out the sexist depiction of women in

advertising and then goes on to include information about labor laws and an

analysis of how companies get you to buy.

The studies show that fashion magazines make girls feel bad about . .60 .. , and

that girls don’t put that much stock in their appearance anyway. So let’s support

the magazines that don’t treat teens as if they are nothing without the shopping

mall, and that offer themselves as a catalyst for individual empowerment.

Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven mogelijkheden.

53
A be dissatisfied with

B look critically at

C spend money on

54
A a difficult target

B a low-income group

C an unhappy lot

D an unlikely mix

55
A decisive

B hopeful

C irrelevant

D natural

56
A familiar

B honest

C inventive

57
A homepage lay-out

B objective facts

C product promotion

D target group

58
A However

B In short

C Moreover

D Therefore

59
A brainwashing

B criticizing

C informing

60
A feminism

B marketeers

C society

D themselves

Tekst 11
No Teacher Left Behind

Why do American children often lag behind

their counterparts in Europe and elsewhere

on learning tests? Perhaps part of the

answer can be gleaned from shocking

statistics about U.S. teacher training in a

report this week from the Education

Schools Project. According to the report,

“Educating School Teachers”, threequarters

of America’s 1,206 university-level

schools of education don’t have the capacity

to produce excellent teachers. 61 , half of

teachers are educated in programs with the

lowest admission standards (often 100%

acceptance rates) and “the least

accomplished professors.” When the school

principals were asked to rate the skills of

new teachers, only 40% on average thought

education schools were doing even a

moderately good job.

Schools of education in the U.S. have

been 62 before. Yet the latest report

card is significant for two reasons. First, it

is based on broad and methodical research,

including surveys of principals, deans, staff

and graduates of education schools, plus

case studies of 28 institutions. So the

results of these inquiries, i.e. the basic

findings about glaring flaws and gaps in the

teacher-training system, can’t easily be

 63 .

The report from the Education Schools

Project comes at a unique time in American

education. Project director Authur Levine, a

former president of Columbia’s Teacher’s

College, notes that America faces a national

shortage of some 200,000 teachers – at the

same time when, “to compete in a global

[image: image10.emf]marketplace, the United States requires the

most 64 population in history.”

Yet the report’s most stunning

admission is that nobody knows what

makes a good teacher today. Mr Levine

compares the training universe to the Wild

West, with an “unruly” mix of 65
because there is no consensus on issues as

basic as what and how long future teachers

should study; whether they should

concentrate on methodology or mastering

subject matter; or whether their focus

should be on academics or classroom

experience. Compare that chaos to

professions such as law or medicine, where,

Mr Levine reminds us, nobody is unleashed

on the public without meeting universally

acknowledged standards of knowledge and

skills.

Mr Levine also outlines many 66 .

Some seem obvious: more in-classroom

training, for instance. Some are not very

realistic: The report notes that one way to

attract the best and the brightest to

teaching would be to pay them the same

salaries as other professionals – although it

helpfully mentions less expensive

incentives. The report also suggests closing

some of the many failing teacher programs

that operate as “cash cows” for universities,

admitting almost anybody for the sake of

tuition dollars.

 67 , there’s one idea that seems more

important and urgent than the others. That

is the proposal that all U.S. states begin

collecting information about how much

their school children have learned so that it

can be correlated with information about

how their teachers were trained. Until this

root question is explored – what kind of

training produces teachers who get the

68 their students – Americans will be

holding classes in the dark.
The Wall Street Journal

Tekst 11 No teacher left behind

Kies bij iedere open plek in de tekst het juiste antwoord uit de gegeven

mogelijkheden.

1p 61
A In contrast

B In fact

C Nevertheless

1p 62
A closed down

B criticized

C reformed

1p 63
A detected

B explained

C ignored

D improved

1p 64
A creative

B educated

C intelligent

D motivated

1p 65
A approaches

B emotions

C facilities

D students

1p 66
A examples of failure

B experiences of success

C recommendations for change

D suggestions for cutting the costs
1p 67
A Consequently

B However

C In short

D Otherwise

1p 68
A best relationship with

B best results from

C most feedback from

D most information about
Tekst 12

When did ‘hanging around’ become a social

problem?

By Josie Appleton
1 Police are on high alert across the country. Councillors and police

forces have racked their brains for new ways of dealing with the annual

threat to national security. No, not terrorists in this instance, but kids

hanging around on street corners.

2 The summer holidays are cue for a raft of measures to tackle youths’ bad

behaviour. Police prepare for groups of young people out on the streets as if for

a national emergency. This year, the Home Office minister announced £500,000

in grants for 10 local areas to take action against teenage criminal damage.

Discipline measures range from the heavy-handed – including curfews and

dispersal orders – to the frankly bizarre.

3 The Local Government Association (LGA) has compiled a list of naff songs, such

as Lionel Richie’s ‘Hello’, for councils to play in trouble spots in order to keep

youths 70 . This policy has been copied from Sydney, where it is known as

the ‘Manilow Method’ (after the king of naff, Barry Manilow), and has precursors

in what we might call the ‘Mozart Method’, which was first deployed in Canadian

train stations and from 2004 onwards was adopted by British shops and train

stations. Another new technique for dispersing youths is the Mosquito, a

machine that emits a high-pitched noise only audible to teenage ears. Adults

walk by unmolested, but youngsters apparently find the device unbearable and

can’t stand to be near it for long.

4 These bizarre attempts at crowd control provide a snapshot of adult unease

about young people. Teenagers are treated almost as another species, 72
reasoning and social sanction. Just as cattle are directed with electric shocks, or

cats are put off with pepper dust, so teenagers are prodded with Manilow,

Mozart or the Mosquito with just one goal in mind.

5 73 , bored teenagers do get up to no good and always have, but this isn’t just

about teenagers committing crimes: it’s also about them just being there. The

Home Secretary called on councils to tackle the national problem of ‘teenagers

hanging around street corners’. Apparently unsupervised young people are in

themselves a social problem.

6 Councils across Britain are using curfews, dispersal orders, and the power to

march a youth home if they suspect he or she is up to no good. In 2005, several

British towns drafted in the army to patrol the streets at night – a senior Ministry

of Defence official said the presence of troops would ‘deter bad behaviour’ from

youths. Police in Weston-super-Mare have been shining bright halogen lights

from helicopters on to youths gathered in parks and other public places. The light
temporarily blinds them, and is intended to ‘move them on’, in the words of

one Weston police officer.

7 Some have said that these measures 75 young people in general. Certainly,

curfews and dispersal orders are what you might normally expect from a country

in a state of siege or under a dictatorship, rather than for summer nights in

British towns and cities. But the Manilow Method is hardly dictatorial. Instead,

these attempts at discipline speak of paranoid adults unable to talk to kids or win

them over. Adults are behaving like social inadequates rather than strong-arm

dictators.

8 Low-level misdemeanours, which in the past might have been sorted out with a

few harsh words or a clip around the ear, now require battalions of ‘anti-social

behaviour coordinators’, police officers and other assorted officials. Police

authorities carry out ‘special operations’ against groups of young people who are

engaged in such activities as hanging around drinking in the park. They then

share intelligence with other authorities, giving each other tips on techniques for

getting the cans of alcoholic drinks off the youngsters. Minor annoyances have

become the focus for special campaigns. Even that wholesome game of

hopscotch has become a concern. West Midlands Police Community support

officers asked parents to remove chalk markings from the street, after receiving

complaints and reports of ‘anti-social behaviour’. A BBC News report noted

gravely that ‘Several children were involved in the games resulting in several

markings on the pavement.’

9 As the schools prepare to reopen, no doubt police forces are breathing a

collective sigh of relief. Crisis over – at least until next year. ■
1p 69 What conclusion do paragraphs 1 and 2 lead up to?

A The actions undertaken against youngsters hanging around might be over

the top.

B The authorities must cooperate to solve the problem of disorderly youths.

C The measures taken will not prevent young people from becoming criminals.

D The number of teenagers committing crimes has grown enormously.

E The troubles caused by juvenile crime cost society a lot of money.

1p 70 Which of the following fits the gap in paragraph 3?

A alert

B away

C happy

D together

1p 71 What becomes clear in paragraph 3 about the music of Lionel Richie, Manilow and Mozart?

A It can be used to put listeners in a good mood.

B It is applied to influence people’s behaviour.

C It is full of high notes only heard by younger people.

D It is generally felt to be relaxing.

1p 72 Which of the following fits the gap in paragraph 4?

A aware of

B formed by

C immune to

D longing for

1p 73 Which of the following fits the gap in paragraph 5?

A As a result

B Furthermore

C Likewise

D Of course

1p 74 What is the main function of paragraph 6 with regard to “the problem” caused by youths?

A To defend the methods used to tackle it.

B To give more examples of how it is tackled.

C To protest against the way in which it is tackled.

D To stress why it has to be tackled.

1p 75 Which of the following fits the gap in paragraph 7?

A bore

B correct

C encourage

D victimise

1p 76 How can the tone of the last part of paragraph 8 (“Even … pavement.”) be

characterised?

A As objective.

B As optimistic.

C As sarcastic.

D As worried.
Tekst 13 Sir: I’m astonished…
Sir: I’m astonished to see that some people are still covering the outside

of their houses with Christmas lights and illuminated Santas. In some

areas, neighbours compete to see who can pile on the most. Why?

“It’s for the children,” I hear. Is wasting energy a good example to set for

the next generation? “But it’s for charity.” Can’t some other way be found

to raise money? Children used to enjoy Christmas with just a few fairy

lights on a tree.

Our local council is promising us Christmas lights that are “better than

ever”. Does this mean they’ll use even more electricity?

We won’t need any more nuclear power stations to be built if we simply

use less power. The “I can afford it therefore I can squander it” attitude

 . .77 . . .

Julie Neubert

Lyme Regis, Dorset

http://comment.independent.co.uk
1p
77 Which of the following fits the gap in the text?

A has become unpopular

B is no longer justifiable

C is understandable

D may finally catch on

E should be defended
Tekst 14
Say no to Speedos

Less than 1 percent of the male population

can get away with wearing Speedos —

Olympic swimmers, Armani models and so

on — but pasty Brits who last went to the

gym in January? We think not. So we’re

right behind fun park Alton Towers which

has banned . .78 . . from its water park and

thus spared us all from a fate worse than

death-by-Lycra. The opposite to nos amis

over the Channel, who swing the other way

and ban baggy swim shorts in their public

pools.

The Times, 2009
1p
78 Which of the following fits the gap in the text?

A floppy trousers

B French tourists

C overweight visitors

D professional athletes

E tight trunks

Tekst 15 DEAR ECONOMIST
Resolving readers’ dilemmas with the tools of Adam Smith

Dear Economist,

Following the parable of the talents, my local church has handed out £10 to each of its

churchgoers as “seed money”, which it hopes will multiply to raise funds for the church.

What should I do with my £10?

Harvey Garrett, London

Dear Mr Garrett,

The parable tells of a master entrusting money to three slaves before departing on a long journey. Two of the slaves double the investment by the time he returns.

Is this a parable about the virtues of stewardship or about eye-popping investment success? Your pastor is clearly salivating at the prospect of the latter but he is being foolish. The very phrase “seed money” suggests venture capital and expectations of glorious growth. I am sorry to awaken you rudely from this daydream but you have to remember that biblical Judea was severely capital constrained.

Anyone lucky enough to have investment capital had a great choice of projects and 100

per cent returns were not uncommon.

A comparable present-day return on your money might be 10 per cent, or £1. Had Jesus wished to tell a parable about extraordinary investment savvy, he’d have said that the slaves quintupled the money.

Second, a “talent” was worth £550 or more in today’s money, the kind of sum that would fund participation in a significant venture. And third, household slaves were experienced money managers.

4 , your church is dishing out peanuts to monkeys. Most serious of all, the parable

of the talents has a master entrusting money to slaves who could not run away. You, on the

other hand, are a free agent. I usually hesitate to proffer investment advice but, since you ask, there is nothing to constrain you from investing your £10 in a round of drinks.

Tim Harford

 “there is nothing … round of drinks” (last sentence).

1p 79
Which of the following reasons does Tim Harford give in support of this advice?

1 £10 is a mere trifle compared to the money referred to in the parable of the talents.

2 The bottom line of the parable of the talents is not the concept of return on capital.

3 Economically speaking, a church is not a solid investment.

4 Without people to slave away for Harvey Garrett, he will not be able to make any real money.

A Only 1 and 2.

B Only 2 and 4.

C Only 1, 2 and 3.

D Only 1, 2 and 4.

E 1, 2, 3 and 4.
1p 80 Which of the following fits the gap in the text?

A Besides

B Even so

C In contrast

D Likewise
VWO
Tekst 16

Common sense abducted

Aliens: Why They Are Here

by Bryan Appleyard

IN NOVEMBER 1974 the giant Arecibo

radio telescope in Puerto Rico

broadcast a special message to M13, a

distant cluster of 300,000 stars, some

of which might be orbited by life-bearing

planets. The message contained line drawings of a human being, together with details of the molecular structure of DNA and other such useful information, and it ended with the cosmically fatuous word “Hi!”

As Bryan Appleyard

[image: image11.emf]points out, although this

message has now been

travelling at the speed of

light for more than 30 years,

it is still roughly 25,070

light years from its

destination. “It will arrive in

the vicinity of M13 in the

year 27,074, so we could

expect a response in 52,174,

assuming they return the

call at once.”

The combination of

1 in this story deserves

a moment’s notice. A group

of astronomers had decided,

on the basis of their

scientific knowledge, that

there was a reasonable

chance that intelligent life

existed somewhere else in

the universe. Their science also told

them that they would have to wait

more than 50,000 years for a radioed

response ― just as it told them that a

physical spacecraft sent from M13

would take much longer, since no solid

object can be accelerated to the speed

of light. 2 they went ahead and

made the broadcast, complete with its

geeky greeting.

The most reasonable position to

take on the question of extra-terrestrial

life is that while it is quite

possible that such life exists

somewhere, it is very unlikely that

humans will ever encounter it. This is

an issue which should therefore rest at

the outermost fringes of our

imaginations. Yet modern cultural

history tells a very different story:

aliens now populate so many

novels, films and television

programmes that no

imagination can 3
them.

The title and subtitle of

Bryan Appleyard’s new book,

Aliens: Why They Are Here,

might best be described as a

bit of a tease. Appleyard, a

respected journalist and

commentator, is not

claiming that aliens have

landed; his “here” means

here in our mental world and

popular culture. But the fact

that many people do believe

that aliens are literally here

(or close enough, at any rate,

to snatch humans from time

to time) is, of course, part of

our culture too. This is what

distinguishes 4 from Tolkien’s orcs and elves, which many people may

have imagined but few claim actually

to have met.

5 . George Adamski for

instance, author of the classic text Flying Saucers Have Landed, met

Orthon, a long-haired young man from

Venus, in the Californian desert in

1952. Adamski could tell he was an

alien because he wore reddish-brown

shoes and “his trousers were not like

mine”. Orthon spoke to him

telepathically, and arranged for him to

be taken on a tour of the solar system

which included a visit to Venus, where,

as it turned out, the late Mrs Adamski

had been reincarnated.

According to Appleyard, there are

three possible ways of talking about

experiences of aliens. First comes the

“nuts and bolts” position, which treats

them as literal descriptions of physical

reality. Then there is the “third realm”

approach, which says that aliens may

be real, but not in a physical sense ―

like angels, they exist as some other

kind of being, 6 . And the third

approach is “psychosocial”: this

assumes that aliens are illusory, but

tries to account for the human origins

of the illusion.

The best parts of this book take the

psychosocial approach, offering a

variety of explanations. Appleyard

summarises recent research on the

neurological origins of these illusory

experiences; he also shows how 7
we should treat the so-called

“recovered memories” of abduction

produced under hypnosis. And his

account of the cultural origins of

modern ufology and alien-mania is rich

and rewarding, fortified by a detailed

knowledge of science fiction and

marred only by a tendency towards

hectic prose.

Yet Appleyard cannot leave it at

that. He wants to suggest that we

should look at the claims of the

abductees with more respect; he argues

that the differences between 8
should be “blurred”, on the grounds

that whatever happens is, in the end,

just happening in someone’s head. This

is a surprisingly mushy conclusion,

coming from such a clearheaded

thinker and writer.

Unfortunately, the blurring has

also got into the facts. In order to build

up respect for those who believe in real

encounters with aliens, Appleyard has

copied historical claims from their

books and websites, presenting them

to his readers as if they were genuine.

Thus we are told about “ 9
sighting of a UFO in 1493 by the

German scholar Hartmann Schaeden”;

this is a garbled reference to Hartmann

Schedel’s description of a meteorite

which landed at Ensisheim in Alsace

and which can still be seen in the

Ensisheim Town Hall.

Most seriously, Appleyard

reproduces, in a list of mysterious

disappearances, a story about an entire

regiment of the British Army being

carried away by a hovering cloud at

Gallipoli in 1915. The story (originally

about a battalion, the 1/5 Norfolks)

was investigated and 10 years ago:

the soldiers were killed by Turkish

forces, and their remains now lie in the

Azmak cemetery. The suggestion that

they had been carried off into the sky

was made for the first time by three

confused veterans in 1965; it was then

included in a famous faked document,

the so-called First Annual Report of

“Majestic 12” (an alleged top-secret US

Government committee on contacts

with aliens), which purported to date

from the early 1950s.

the so-called First Annual Report of

“Majestic 12” (an alleged top-secret US

Government committee on contacts

with aliens), which purported to date

from the early 1950s.

That Bryan Appleyard should treat

this document as genuine is, alas, like

the 13th stroke of the clock: it 11
everything that has gone before.

Noel Malcolm in The Sunday Telegraph

 1
A art and science

B facts and figures

C nerdiness and fanaticism

D past and present

E seriousness and absurdity

1p 2
A Eventually

B Instead,

C Moreover,

D So

E Yet

1p 3
A begin to comprehend

B lay claim to have created

C remain untouched by

1p 4
A earthlings

B extra-terrestrials

C rational minds

D serious science fiction

1p 5
A But some meetings with aliens have all the trappings of realism

B Not all writers, however, have been so successful as Tolkien

C Some of the witnesses here do not inspire much trust

1p 6
A beyond the dimensions we know

B in a pseudo-intellectual sense

C in the next world

D in the world of myths

1p 7
A conscientiously

B sceptically

C sympathetically

1p 8
A old and new research

B our minds and emotions

C the three approaches

D the various memories

1p 9
A a controversial

B an imaginary

C a significant

1p 10
A authenticated

B discredited

C dramatised

D hushed up

1p 11
A exceeds

B lends credibility to

C mirrors

D puts in doubt

Tekst 17
Materialism damages well-being

By Richard Tomkins

Is it going too far to suggest that, until

very recently, the leitmotif of human

history had been misery? It is easy to

imagine the past as some kind of bucolic

idyll, but only by ignoring the perpetual

visitations of war, pestilence and famine.

In between, you might have hoped to

avoid living too much in the shadow of

fear, superstition or religious persecution

but 12 what the economist John

Maynard Keynes described as the

permanent problem of the human race:

want, or the struggle for subsistence.

It is one of the 13 of recent

economic history that, in the advanced

industrial world, this seemingly

permanent problem has been solved. For

the most part, people in developed

countries live in a state of surfeit, not of

want. They no longer worry whether they

can afford to put food in their children’s

bellies or keep a roof over their heads,

but which cable channel package they

should subscribe to, where to spend their

holidays and which designer labels they

should wear.

But some people are 14 . Even

though they are richer, healthier and

safer than ever before, and even though

they enjoy more freedoms and

opportunities, they continue to moan:

about rising depression and suicide rates,

about crime, about the decline of civility,

about obesity, road rage and drug abuse,

about hyper-competition and rampant

materialism and, above all, about spam.

The fact is that, in the West, increases in economic output and consumption are no longer 15 by increases in people’s reported levels of happiness. And as the gap widens, it is close to becoming an obsession. This week, I received reports on the pursuit of happiness from two think-tanks on the same day: one from the London-based New Economics Foundation and another from the Canberra-based Australia Institute. Last week, the Royal Society, Britain’s top scientific academy, held a

two-day conference on the science of well-being. Last month, New Scientist magazine

devoted a two-part series to the subject.

And so on.

 You can sum up the main findings of

happiness research in a few sentences.

Although more money delivers big

increases in happiness when you are

poor, each extra dollar makes 16 once

your basic needs have been met. Much

more important are non-material things

such as a good marriage and spending

time with loved ones and friends.

 However, money and material goods do

matter in one respect: people tend to seek

status, and therefore judge themselves

against the visible signs of 17 .

Unfortunately, as the New Economics

Foundation report remarks, this is a

never-ending competition because the

bar simply gets raised all the time. One

house used to be a sign of status; now

only two will do.

 If people could only overcome their

worries about status, their route to

happiness would be clear: they should

downshift, trading less pay for more time

with their families and friends. It will

never happen, you may say. But

according to Clive Hamilton, author of

the Australia Institute report and a

visiting scholar at Cambridge University,

an astonishing 25 per cent of Britons

aged 30-59 have done just that in the

past 10 years, voluntarily taking a cut in

earnings to improve the quality of their

lives.

 If I were in advertising, I think I would

be starting to worry a bit about findings

like these. Our whole economic system,

with its targeted annual increases in

gross domestic product, is founded upon

the concept of satisfying the desire for

18 ; and advertising exists only to help

generate that desire. But what if people

became convinced that acquisitiveness,

rather than adding to their happiness,

was standing in its way?

 People have always been equivocal

about advertising, worrying that it

hoodwinks them into buying things they

do not need. Perhaps that explains the

paradox that, as society has grown more

liberal, attitudes towards advertising

have gone 19 . It is no longer the case

that you can market any goods that can

be legally sold. People are demanding

that advertising should operate within

the parameters of social, even moral,

objectives. Bans on tobacco advertising

are now being followed by calls for

restrictions on the advertising of other

“undesirable” products such as alcohol

and fast food. And there is a rising

clamour for bans on marketing to

children, much of it driven by fears that

they are being brainwashed into

consumerism from birth.

 From there, it is quite a short step to

argue that advertising to adults should be

banned on the grounds that it makes

them unhappy. It will never happen, of

course; people will always require –

indeed, desire – material goods, even if

they give them a lower priority, so

advertising will 20 . But is it possible

to imagine a day when every

advertisement will have to be

accompanied by a government health

warning such as: “Danger: materialism

may damage your sense of well-being”?

 Acquisitiveness, after all, is a lot like

smoking: harmful, addictive and much

easier to quit if everyone else does so at

the same time. So the greater happiness

of the many would best be served if social

policy were directed towards

marginalising status-seekers and turning

them into pitiful pariahs, leaving the rest

of us to 21 , in the comfortable

knowledge that we were not only in the

majority but also doing the right thing.

 Convinced? I am. Tell you what, I’ll

agree to stop being a greedy selfmaximiser

if you will, then we’ll both be

much happier as a result. Ready? One,

two, thr . . . Hey! What do you think

you’re doing? Get your hands off my

credit card RIGHT NOW.

Financial Times
1p 12
A there was no escaping

B this was more of a nightmare than

C this was nothing compared to

1p 13
A controversial issues

B few lasting illusions

C most startling achievements

1p 14
A fed up with all this

B just unfortunate

C never satisfied

D too easily misled

1p 15
A affected

B compensated for

C explained

D matched

1p 16
A less difference

B life easier

C life more complicated

D you want another

1p 17
A others’ appreciation

B others’ success

C their country’s economic growth

D their sense of well-being

1p 18
A happiness

B independence

C more

D power

1p 19
A completely over the top

B in the opposite direction

C much the same way

1p 20
A be of an entirely different nature

B fulfil a necessary role

C lose some of its impact

1p 21
A carry on as usual

B downshift

C keep up our status

D save up for later

Tekst 18
JAMES LAMONT

A battered faith in the new South Africa

BEYOND THE MIRACLE

By Allister Sparks

Profile Books, £12.99,

published August 28, 2003

Even now, nearly 10 years after

the end of apartheid, Allister

Sparks still feels twinges of

disbelief when he sits in the

press gallery of South Africa’s

parliament in Cape Town.

 Earlier in his career as a journalist

on the Rand Daily Mail, he listened in

the same gallery to Hendrik Verwoerd,

the architect of apartheid, defending

24 . “It sounded so plausible in that

isolated, all-white chamber, cut off like

an ocean liner from the pulsating

polyglot reality of the society outside,”

Mr Sparks recalls.

 Today, Mr Sparks peers down on a

diverse throng of parliamentarians,

rubbing shoulders good-humouredly.

Racial division has given way to an

open, tolerant society. A closed

economy, rooted in mining and

agriculture, has opened its borders and

is hungry for foreign investment.

 Can the change from white minority

rule to multiracial democracy have

25 , the veteran journalist asks

himself. And is it as good as it looks?

 Mr Sparks’s latest book, Beyond the

Miracle, is among the first of what will

be many appraisals of South Africa in

the coming months, marking 10 years

since the end of apartheid. In April

next year, a decade will have passed

since Nelson Mandela took power in

the country’s first fully democratic

elections. It is a passage of time that

many consider sufficient to gauge to

what extent he and his African National

Congress government have 26 the

inequalities of apartheid.

 Journalistic scorecards will come

out. But South Africans themselves will

be able to pass judgment on the ANC’s

performance at the ballot box.

Parliamentary elections are expected in

the first half of the year.

 Mr Sparks’s own comprehensive and

readable assessment of the new South

Africa is generous. He reminds us that

South Africa’s miracle transition

achieved the 27 that other parts of

the world still find so elusive. Its

people stood at the brink of civil war

and stepped back.

 His book, the third in a trilogy,

begins with Mr Mandela’s swearing-in

as president and ends with the

prevailing debates about how to tackle

the HIV/Aids pandemic, narrow the

wealth gap and deal with Zimbabwe’s

President Robert Mugabe.

 On the way, he takes in many of the

28 the post-apartheid era. He

explains how the government

transformed its economic policy,

ditching nationalisation for a liberal

economy with privatisation at its core.

He recounts episodes of the Truth and

Reconciliation Commission, where

victims’ families confronted their

torturers. And he draws sympathetic

portraits of two very different leaders:

Mr Mandela and Thabo Mbeki, his

successor.

 Mr Sparks writes as 29 . He

admits to Mr Mbeki drinking him

under the table in Lusaka; he arranges

meetings to break the logjam between

Afrikaners and the liberation

movement; and he shares car rides

with community leaders before they are

assassinated by hit squads.

 The book captures both the 30 of

liberators who found – once in

government – how impoverished South Africa had become in the last days of apartheid, and the pragmatic spirit with which they have set about taking the country forward.

 “There was a feeling that if you dealt

with apartheid a lot of other things

would automatically fall into place, but

that has not been the case. It is much

harder than we expected,” Gill Marcus,

deputy governor of the Reserve Bank,

tells the author.

 Some of the book’s most striking

chapters illuminate that 31 . Mr

Sparks’s own efforts to reinvigorate the

news operation of the South African

Broadcasting Corporation – formerly

an apartheid propaganda organ – show

some of the shortcomings of

transformation. The SABC’s new

management is dogged by indecision

and in-fighting. The same tensions are

to be found in many South African

businesses.

 Mr Sparks’s visits over the years to a

once all-white suburb adjoining a

squatter camp on the outskirts of

Johannesburg 32 . White people

build a wall to keep the blacks out. The

wall fails to do so. Black people move

in. White people leave the

neighbourhood. But some stay behind.

People, irrespective of colour, lose their

jobs. Overall, the cameos convey a

battered optimism.

 Beyond the Miracle sums up the

challenge that the ANC faces as it

approaches its third election with an

analogy of a double decker bus. The top

deck – the middle class – is

increasingly multiracial and getting

along just fine. Downstairs is filled to

bursting with black people for whom

little has changed. But there is no

stairway that joins the two.

The reviewer is the FT’s former South

Africa correspondent

Financial Times

1p 24

A African integration

B social equality

C white supremacy

1p 25

A been a passing fancy

B been misunderstood

C done any good

D happened so fast

1p 26

A broken down

B tolerated

C underestimated

1p 27

A ideal society

B popularity

C prosperity

D reconciliation

1p 28

A conflicts characterising

B milestones reached in

C promises made in

D traditions born in
1p 29

A a diplomat

B an author of fiction

C an insider

D a typical white South African

1p 30

A disappointment

B excitement

C ruthlessness
1p 31

A determination

B difficulty

C sense of pessimism

1p 32

A are equally telling

B present a different picture

C provide little information

Tekst 19
Trust me, I’m a patient

A few years ago, my friend Jack went home to Cornwall for his father’s funeral. His father had been the local GP and the church was packed. Afterwards, the mourners queued to express their condolences to Jack and his sister: one man explained that he had come because the doctor had delivered his three children and four grandchildren; a woman told them that she owed their father her life because he’d made her stop drinking; a couple remembered how the doctor had climbed out of bed one Christmas Eve to rush to their infant’s bedside because they feared a chest infection had turned into pneumonia.

 Jack’s father was 33 . The once familiar figure of the beloved GP whose skills have cured generations and whose devotion to his patients (never clients) meant he spent his life rushing from house call to house call has become a memory. Equally, few GPs today would expect the respect and veneration which Jack’s father enjoyed among his peers. Today’s GP, and the relationship he or she has with their patients today, is altogether different.

 A survey published last week by Reader’s Digest casts some light on how doctors 34 their patients. Of the 200 GPs who took part, half said they would like to tell their patients to wash before coming to see them; two-thirds want to tell them that they’re too fat and about half do not believe their patients take the medication they recommend. It’s not exactly heart-warming: GPs sound seriously frustrated and disillusioned in their dealings with us. Are we, the patients, to blame? Or are we finally reacting to centuries of their superior attitude towards the layman? Did the rot set in when the medical profession was forced into a

marketplace mentality, with our health as the product, doctors the providers, ourselves the 35 ?

 Commercialisation can go too far. A doctor’s surgery is not a shop. When we buy a gizmo at Dixons, we give nothing more than our money. But when we visit a doctor, she cannot heal us unless we 36 about our symptoms (the embarrassing itch, the persistent cough) and our habits (how much we smoke or drink and just how much butter we like to spread over our toast), nor can she help us unless we are committed to following the treatment she prescribes.

 The consumer, 37 , has obligations: politeness or at least civility, cleanliness, and the willingness to try the treatment administered. As one GP in an NHS practice in south London says: ‘I am here to treat any patient on my list. But it is a lot easier to do it properly if they keep their side of the bargain. I expect them to be punctual, sober and clean, to answer my questions politely and honestly and then to take my advice seriously.’

Some patients take their health very seriously indeed. They step into the surgery armed with facts, figures, and Lancet articles. Few doctors can keep up with them. One woman I know, after her hysterectomy, asked her doctor about post-op treatments available. He shrugged and coughed and could think of nothing. That same day, she got onto the internet and found a self-help website, with post-op advice and treatments, and tips from other women who had had hysterectomies. One entry, she noticed, had been contributed by a nurse who worked in her GP’s practice, and yet he had not so much as taken notice of 38 .

 This new breed of patient must prove daunting to GPs. When the doctor was seen as a wise paterfamilias, whose role was to scold and support the recalcitrant child-patient, too many of us dropped our intelligence and spirit of inquiry when we set foot in the surgery. The healers were sacrosanct, their prescriptions 39 . Mute and docile as children cowed by father’s caning, patients did their medic’s bidding.

Today, this blind trust in authority has given way to wary suspicion. Whether it be the doctor, the teacher, the priest, we question those who 40 any aspect of our life. What right has my doctor to say my snoring is a result of heavy smoking and obesity?
This rejection of authority can prove as harmful as blind obedience to every dictate issued by the doctor. If we discount everything our GPs tell us, if we treat them with dislike or disrespect, can we expect them to have our well-being at heart? Yes, we, the patients, need to take an active part in our health – we can no longer approach medical terms as if they were an obscure Cantonese dialect and our bodily functions as if they were obscenities at a tea party. But in establishing active interest in 41 , we cannot elbow out those trained to safeguard it.

The Observer

33
A one of a dying breed

B one of the best

C one of the lucky few

34
A are misunderstood by

B are seen by

C deal with

D view

35
A consumers

B outsiders

C patients

D victims

36
A are honest

B have done something

C know

37
A ironically

B nevertheless

C similarly

D therefore
38
A his patient’s information

B his patient’s weak condition

C the nurse’s criticism

D the website’s existence

39
A familiar

B infallible

C numerous

D useless

40
A are disrespectful of

B claim control over

C know all about

41
A a good relationship with our GPs

B our physical welfare

C the medical profession

D the patient’s behaviour

Tekst 20: GLOBALISATION
Local must replace global

Colin Hines argues that globalisation cannot be
tamed; it must be stopped in its tracks

We have seen them on the streets in

Seattle, London and Melbourne. We

shall soon see them in Prague. But it is

time for the anti-globalisation protesters to move from opposition to proposition. What is it that will achieve all the goals – job security, a less polluted planet, the relief of poverty – sought by the disparate coalition that mounts the protests? The answer, I believe, is to

replace globalisation with localisation.

 This alternative insists that everything that can sensibly be produced within a nation or region should be so produced. Long-distance trade is reduced to supplying what cannot come from within one country or geographical

grouping of countries. Technology and

information would still be encouraged to flow, but only where they can strengthen 42 . Under these circumstances, beggar-your-neighbour globalisation would give way to the potentially more co-operative better-your-neighbour localisation.

 Globalisation cannot be tinkered with.

Campaigns for labour standards or “fair trade” or voluntary ethical codes 43 the nature of the trade liberalisation beast. These attempts are like trying to lasso a tiger with cotton. We should aim, instead, to return the tiger to its

original habitat.

 International trade was originally a search for 44 ; Europeans went to India for spices and other exotics, not for coal. That is precisely the “localisation” approach, but without the disastrous social effects of colonialism. Long-distance trade should be only for acquiring what cannot be provided within the region where people live.

 We must play the 45 at their own game.

They have a clear goal: maximum trade and

money flows for maximum profit. They frame

policies and trade rules that will achieve this.
Those who want a more just, secure, environmentally sustainable future must have

an equally clear goal and equally detailed policies for achieving it.

 The policies for localisation 46 the reintroduction of protective safeguards for

domestic economies (tariffs, quotas and so on); a “site here to sell here” rule for manufacturing and services; the development of local currencies so that more money stays within its place of origin; local competition policies to eliminate monopolies from more protected economies; increased democratic involvement at local level; the introduction of resource taxes.

 This will not be the old-style protectionism that seeks to protect a home market, while expecting others to remain open. The global emphasis will be on 47 . Any residual long-distance trade will be geared to funding the diversification of local economies.

 All opponents of aspects of globalisation should recognise that this is the only way forward. It is no use their fighting the specific issues that concern them. Trade unionists must recognise that “labour standards” are an

impossibility under globalisation, because countries have to lower standards to compete. And 48 should see that globalisation, and its commandment that every nation must contort its economy to outcompete every other nation, blocks any chance of dealing with climate change, the greatest threat to the planet. High taxation on fossil fuels will always be trumped by threats from big business to 49 . Under localisation, that would not be an option, for companies would not be allowed to

sell their goods in a region they had deserted.

 The 20th century was dominated by conflict between the left and the right. The big battle of the 21st century should be fought between the globalists of today’s political centre on one side, and an alliance of localists, red-greens and “small c” conservatives on the other. Only if the latter win will we have any chance of a fairer, greener world.

The writer’s Localisation: a global manifesto is published by Earthscan (£10.99)

New Statesman

 42
A clean production processes

B international trade

C local economies
43
A fundamentally mistake

B irreparably change

C seriously harm

D warmly embrace

 44
A expansion

B novelty

C prestige

D profit

 45
A globalisers

B local entrepreneurs

C protesters

 46
A counterbalance

B include

C replace

D undermine

 47
A international competition

B local trade

C long-term effects

D removing trade barriers

 48
A anti-globalisation protesters

B environmentalists

C multinationals

D the rich countries
49
A cut wages

B move away

C raise prices

Tekst 21

Patents and patients
Why are pharmaceuticals

companies so often the object of criticism? After all, they are in the business of discovering the medicines that help save and improve the lives of millions. They employ some of the most gifted scientists on earth, who strain at the very limits of existing human knowledge to discover the medical treatments of tomorrow.

 50 , a campaign launched this week by Oxfam, the UK aid agency, which accuses drug companies of using patent rights to deny millions of people life-saving medicines – particularly to treat Aids – has struck a chord. It has unleashed a fury of media coverage in which pharmaceuticals companies are branded as grasping and ruthless – even evil.

 Paul Herrling, the quiet and

thoughtful head of research at

Novartis, a giant Swiss pharma-ceuticals company, concedes that his industry 51 . “It’s absolutely true that the pharma industry, like any other human under-taking, has excesses and does things that you or I would not condone,” he says, pushing his bicycle through the research campus he runs in Basle. “But the biggest motivation when you talk to our scientists is that they can use their science to save lives.”

 Mr Herrling believes the

pharmaceuticals industry has a

fundamental contract with society –to deliver new medicines. “We are the only element of society that can efficiently contribute new pharma-cological therapies to society. Nobody else can do it.” But the 52 to which he alludes lies at the heart of public disquiet about the industry. For while the public, through its representatives in government, has implicitly signed up, many elements of the agreement make it feel uncomfortable.

 At the heart of public disquiet is the industry’s monopoly status – the foundation of its fabulous wealth. The top 10 pharmaceuticals groups have a

combined valuation of $1,200bn and sales of $150bn a year. The contract with society is as follows. Drug companies are encouraged to spend huge amounts of money on discovering new medicines. 53 , they are awarded a monopoly, known as a patent. While the patent lasts, for an average of about 10 years after a medicine is launched, no other company can produce cheap copies of the same drug.

 The disadvantage of the arrangement is that the price of patented medicines bears no relation to the cost of manufacturing them. Drug companies claim that they operate in a competitive environment. But when a medicine finally goes off patent, generic manufacturers can charge a tenth of the price and still turn a handy profit.

 Furthermore, the industry’s claim that it needs “super-profits” to undertake risky research investments is 54 by the huge amounts it lavishes on marketing. Glaxo- SmithKline boasts that it spends $500,000 an hour on research and development. But it invests nearly twice as much in sales and marketing. It employs 10,000 scientists – and 40,000 salesmen.

 None of this sits well with the image conjured up in Oxfam’s report of patients in the developing world dying for want of medicines. By defending its 55 in poor countries, it says, the industry puts the price of vital drugs beyond millions of poor people. Through its vast lobbying power, Oxfam accuses it of exploiting World Trade Organisation rules to “conduct an undeclared drugs war against the world’s poorest countries”.

 The charity says patented

medicines cost far more in countries that 56 international patent norms than in those that allow generic manufacturers to flourish.

 “We know that making life-saving drugs more affordable isn’t the whole answer,” says Justin Forsyth, Oxfam’s director of policy. Mr Forsyth concedes the industry’s point that poverty and lack of healthcare infrastructure are

even more to blame, as evidenced by a continuing lack of access in those countries to drugs that have long since lost patent protection. “However, the balance has skewed too far towards corporate wealth rather than public health,” he says.

 Some in the industry are genuinely bemused at such accusations. One executive from Merck, a respected US company remarked recently that food companies were not held responsible for world famine, nor water utilities for the absence of drinking water in poor countries.

“Why is it the 57 of the pharma-ceuticals industry to fund treatment of Aids in Africa? Since when?” echoes Joe Zammit-Lucia of Cambridge Pharma Consultancy.
 The problem for the industry is that not even Oxfam is asking it to fund such an endeavour. Pharmaceuticals companies are being challenged to do something far more risky: to renounce their patent rights in certain markets. That is a frightening prospect for an industry for which patents are its very lifeblood. If it budges, even 58 , it fears its prices will be undermined in the west.

 The industry’s traditional line of thinking has been that abuse of patents, wherever it occurs, is theft. “Companies that make generic copies are like pirates on the high seas,” Sir Richard Sykes, non-executive chairman of GSK, told the BBC last week.

 But that hard-line view may be giving way to a more pragmatic approach. This week, Glaxo- SmithKline told concerned investors that it was 59 its policies on pricing and patent enforcement. Even before the Oxfam campaign broke, Jean-Pierre Garnier made it clear to colleagues that the access issue was high on his agenda. He was not happy, he said, being head
of a company that sold 80 per cent of its medicines to only 20 per cent of the world’s population.

 At Novartis, Dr Herrling believes the industry should help repair its image by devoting a specified percentage of profits towards research into non- commercial diseases, such as malaria and dengue fever. If the industry continues to arouse public scorn, he says, it runs the risk of no longer being able to attract the finest scientific talent. “That would have disastrous consequences for society.”

David Pilling in the ‘Financial

Times’

1p 50
A Even so

B In fact

C In short

D Therefore

1p 51
A does not bother about ethical issues

B focuses on profitability

C has a credibility problem

1p 52
A contract

B element of society

C science

1p 53
A In return

B In spite of this

C On top of that

1p 54
A reflected

B strengthened

C undermined

1p 55
A expansion

B patents

C research

1p 56
A disregard

B fall below

C respect

D rise above

1p 57
A exclusive right

B first priority

C responsibility

1p 58
A at the cost of new research

B in insignificant markets

C with the promise of future profits

D with this threat of global disease

1p 59
A going to stick to

B reviewing

C toughening

D willing to make public

Tekst 22
THE BIG ISSUE: RUGBY UNION GETS THE NEEDLE
Drugs and the generation gap

By Eddie Butler

I THINK IT IS the fault of my generation, those people who played their games back in the Seventies and Eighties. We all knew that, behind a closed iron curtain, doctors were at work, still trying to manufacture the master race. If the East Germans felt like turning out spotty women with beards who could run like cheetahs because they were flush with the hormones extracted from that particular feline, then there was nothing we could do except give thanks that we …..60…….
This was the Cold War and the sight of a Bulgarian shot putter strapping her lunch pack into the Frankenstein fold of her upper thigh before taking to the circle was a reminder that it was good to belong to the free West. Sebastian Coe and Steve Ovett – with rare affection we knew them simply as Seb and, er, Ovett – didn’t get on particularly well, but they were…..61……. and could beat the Commies.

And we all liked Liverpool FC because they were the best and were rumoured to drink like fish. Rugby was amateur and even more boozy. And if someone did a little speed to get them through the afternoon, then it was a laugh because it only went to show that he was a hell of a boy who’d had a skinful the night before.

A YEAR BEFORE the fall of the Iron Curtain, at the Seoul Olympics, it was clear that drugs had …..62……. . But even then it didn’t seem quite so bad. Oh, I know there was a right stink when Ben Johnson failed his test, but, let’s admit it, no one liked Carl Lewis and to see his smile wiped out by a chap from the Commonwealth was damn good sport while it lasted. If there was one thing worse than a hairy East German fraulein, it was a smug Yank.

But now, of all people, the Irish are taking drugs. Michelle Smith was bad enough, but now it seems that lads who didn’t marry dodgy Dutch discus throwers are up to their overdeveloped pecs in the mess. It’s like finding out that one of the Von Trapp children grew up to become an arms dealer, that Coe became a Conservative MP. Somehow, drugs have come into our own back yard, where the children play.

They’ve always been here, though. In the course of doing some casual research on the extent of noxious-substance abuse back in …..63……. , I was reliably informed that there were a lot of pills doing the rounds even when there was no money in rugby. This, I retorted with admirable patriotic zeal, would have been a peculiarly Welsh weakness. Body-building gyms seem to abound in Wales. Must be the weather.

No, I was informed, drugtaking was, without being commonplace, evident across the board. In changing rooms …..64……. players have been doing stuff for years.

IT’S QUITE UPSETTING really. All those watering eyes and determined stares in the changing room may not have been the result of the power of my oratory after all. Those rides acrest waves of natural passion turn out to be nothing more than trips down billowing cloud nine.

I’m sorry if I sound …..65….about the whole thing, but I suspect that at some imprecise time around the fall of the Berlin Wall, I began to fear that corruption in sport was not just confined to the institutes and laboratories of the Eastern Bloc. Such a fear predates the arrival of absurd sums of money in the arena of sport, but there’s no question that the lure of huge rewards has …..66…….the basic human instinct to cut corners in the competitive pursuit of victory. Hell, we cheat. As much as we can and as often as we can. The spirit of competition relates, according to that same session of casual research, to our primeval hunting instincts. Who cares if the lion is engaged in noble chase up hill and down dale until the spear is cleanly driven through its noble heart? Much safer to creep up on it in numbers …..67…….a good session on the narcotic home-brew and rip it to pieces before it has a chance to stir.

THE SAFE ASSUMPTION to

make is that everyone in every form of athletic endeavour is on drugs. Sport is the playground of dopeheads. Only from such a startingpoint do we stand a chance of being surprised by romance, when somebody bucks the trend and wins…..68……. .

Absurd sums of money are washing around sport. How can it be that at a time when footballers rank among the richest people in Britain, the drug-testing agencies complain of lack of funds? The most dangerous narcotic on earth –…..69……. – should be used to keep all the growth hormones, steroids, caterpillar excreta and ladyshaves in some sort of check. Everybody is cheating, but let’s try to keep our competitors free from permanent mutation for as long as possible.

The Irish are on drugs. It is enough to put you off sport for good. Such was the consensus around the table of our informal research group. Among the generation who had played their games in the Seventies and Eighties, and who felt that they were somehow to blame for not doing enough at the time, heads drooped. But not for long. Luckily somebody had brought a little pick-me-up. Spirits were raised and hair began to sprout in strange places.

 ‘The Observer’
60
A had been born elsewhere

B had won the fight against drugs

C were safe from East Germans

 61
A clean

B politically acceptable

C popular

D tolerant enough

 62
A become a serious health risk

B gained territory

C got into criminal hands

D proved their effectiveness

63
A the age of apparent innocence

B the era of fierce nationalism

C the years of global competition

 64
A all over Wales

B throughout the Eastern bloc

C up and down the land
65
A confused

B flippant

C indifferent

D optimistic

 66
A altogether undermined

B merely suppressed

C only increased

 67
A after

B before

C in favour of

D in the hope of

 68
A by fair means

B by sheer luck

C without being found out

D without being sponsored

 69
A ambition

B fame

C money

D sports
[image: image12.emf]Tekst 23
The Economist Asia

Ideology in China

Confucius makes a comeback

BEIJING

“STUDY the past”, Confucius

said, “if you would define

the future.” Now he himself has

become the object of that study.

Confucius was revered –

indeed worshipped – in China for

more than 2,000 years. But

neither the Communist Party, nor

the 20th century itself, has been

kind to the sage. Modern China

saw the end of the imperial civil service

examinations he inspired, the end

of the imperial regime itself and the

repudiation of the classical Chinese in

which he wrote. 70 , during the

Cultural Revolution Confucius and his

followers were derided and humiliated by

Mao Zedong in his zeal to build a “new

China”.

Now, Professor Kang Xiaoguang, an

outspoken scholar at Beijing’s Renmin

University, argues that Confucianism

should become China’s state religion.

Such proposals bring Confucius’s 71
into the open. It is another sign of the

struggle within China for an alternative

ideological underpinning to Communist

Party rule in a country where enthusiasm

for communism waned long ago and

where, officials and social critics fret,

anything goes if money is to be made.

Explicit attacks on Confucius ended

as long ago as 1976, when Mao died, but

it is only now that his popularity has

really started rising. On topics ranging

from political philosophy to personal

ethics, old Confucian ideas are 72 .

With a recent book and television

series on the Analects, the best-known

collection of the sage’s

musings, Yu Dan has tried to

make the teachings accessible

to ordinary Chinese. Scholars

have accused her of

oversimplifying, but her

73 has clearly struck a

chord: her book has sold

nearly 4m copies, an

enormous number even in

China.

Further interest is evinced by the

Confucian study programmes springing

up all over the Chinese education system.

These include kindergarten classes in

which children recite the classics,

Confucian programmes in philosophy

departments at universities, and even

Confucian-themed executive education

programmes offering sage guidance for

business people.

But perhaps the most intriguing –

albeit ambivalent – adopter of

Confucianism is the Communist Party

itself. Since becoming China’s top leader

in 2002, President Hu Jintao has

promoted a succession of official slogans,

including “Harmonious Society” and

“Xiaokang Shehui” (“a moderately well-off

society”), which have Confucian

undertones. 74 , says one scholar at

the party’s top think-tank, the Central

Party School, official approval is

tempered by suspicions about religion

and by lingering concern over the

mixture of Buddhism and other religious

elements in Confucian thinking.

The relevance of Confucian ideas to

modern China is obvious. Confucianism emphasises order, balance and harmony.

It teaches respect for authority and

concern for others.

For ordinary Chinese, such ideas

must seem like an antidote to the

downside of growth, such as widening

regional disparities, wealth differentials,

corruption and rising social tension. For

the government, too, Confucianism seems

like 75 . The party is struggling to

maintain its authority without much

ideological underpinning. Confucianism

seems to provide a ready-made ideology

that teaches people to accept their place

and does not challenge party rule.

As an additional advantage,

Confucianism is home-grown, unlike

communism. It even provides the party

with a tool for 76 abroad. By calling

China’s overseas cultural and linguistic

study centres “Confucius Institutes”, the

party can present itself as something

more than just an ideologically bankrupt

administrator of the world’s workshop.

Yet despite this, Confucianism is not

an easy fit for the party. It says those at

the top must prove their worthiness to

rule. This means Confucianism does not

really address one of the 77 , that

while all will be well so long as China

continues to prosper, the party has little

to fall back upon if growth falters.

Writing last year, Professor Kang

nevertheless argued that a marriage of

Confucianism and communism 78 .

He argued that the party has in reality

allied itself with China’s urban elite. “It

is”, he wrote, “an alliance whereby the

elites collude to pillage the masses,”

leading to “political corruption, social

inequality, financial risks, rampant evil

forces, and moral degeneration.” The

solution, he argued, was to “Confucianise

the Chinese Communist Party at the top

and society at the lower level.”

But Stephen Angle, a Fulbright

scholar at Peking University and a

philosophy professor at Wesleyan

University in America, argues that

Confucianism may not be as useful to the

party as it thinks. For a start it has little

to say about one of the party’s biggest

worries, the tension in urban-rural

relations. More important, a gap in

Confucian political theory should alarm a

government seeking to hold on to power

in 79 . “One big problem with

Confucianism”, says Mr Angle, “is that it

offers no good model for political

transition, except revolution.”

The Economist, 2007

1p 70
A Even more curiously

B Harsher still

C Paradoxically

D To be fair

1p 71
A degradation

B rehabilitation

C vulnerability

1p 72
A gaining new currency

B highly controversial

C opening up new fields of study

D seen as outworn clichés

1p 73
A ideology

B popularity

C response

D treatment

1p 74
A After all

B For this same reason

C Indeed

D Moreover

E On the other hand

1p 75
A a blessing

B a new religion

C a risky gamble

1p 76
A advancing commercial interests

B gaining goodwill

C promoting the study of Chinese

D re-establishing Confucianism

1p 77
A government’s main worries

B most widespread misconceptions

C principles of Chinese ideology

1p 78
A could be made to work

B had already proved results

C was out of the question

1p 79
A a country with many religions

B a fast-changing situation

C an era 2500 years after Confucius

D an industrialised country such as China

VMBO KB

Tekst 1 How to introduce…

1 C

2 D
VMBO TL

Tekst 2: X-factor for buskers

3 B

4 C

5 maximumscore 1

1 (a) nuisance

2 (a tourist) attraction

Opmerking

Voor slechts één goed antwoord of een verkeerde volgorde geen

scorepunt toekennen.

Tekst 3

6 C

7 C

8 B

9 maximumscore 2

• (a box the size of a) deck of playing cards 1

• (it was possible to carry your music collection) in your pocket 1

10 B

11 A

12 B

13 B

14 C

15 A
TEKST 4 “I WAS BULIMIC BUT NOBODY KNEW” ||

16 C

17 C

18 C

19 B

20 A

21 B

22 D

23 C
Tekst 5 Holidays

24 C
25 C
26 C
27 D
28 B
29 A
30 B

TEKST 6 ET
31 C
32 B
33 A
34 C
35 B

36 D

TEKST 7 An icon from our sponsor
37.  B

38.  C

39.  A

40.  B

41.  B

42.  D

Havo

Tekst 8 Splitting ear drums

43. A
44. B
45. C
46. C
Tekst 9 Internet: Boon or bane for kids?
47. B
48. A
49. A
50. C
51. C
52. A

Tekst 10 Teen Girls, Sexism, and Marketeering

53. C

54. A

55. C

56. C

57. C

58. A

59. C

60. D

Tekst 11 No teacher left behind

61. B

62. B

63. C

64. B

65. A

66. C

67. B

68. B

Tekst 12 When did ‘hanging around’ become a social problem?

69. A

70. B

71. B

72. C

73. D

74. B

75. D

76. C

Tekst 13 Sir: I’m astonished…

77 B

Tekst 14 Say no to Speedos
78 E

Tekst 15 Dear Economist

79 A

80 C

VWO

Tekst 16 Common sense abducted
1. E

2. E

3. C

4. B

5. C

6. A

7. B

8. C

9. C
10. B
11. D

Tekst 17 Materialism damages well-being

12. A

13. C

14. C

15. D

16. A

17. B

18. C

19. B

20. B

21. B

Tekst 18 A battered faith in the new South Africa

22. C

23. D

24. A

25. D

26. B

27. C

28. A

29. B

30. A
31. B

32. A
Tekst 19 Trust me, I’m a patient
33. A
34. D
35. A
36. A
37. D
38. D
39. B
40. B
41. B
Tekst 20 Globalisation
42. C
43. A
44. B
45. A
46. B
47. B
48. B
49. B

Tekst 21 Patents and patients

50. A

51. C

52. A

53. A

54. C

55. B

56. C

57. C

58. B

59. B

Tekst 22 Drugs and the generation gap

60. A

61. A

62. B

63. A

64. C

65. B

66. C

67. A

68. A

69. C

Tekst 23 Confucius makes a comeback

70. B

71. B

72. A

73. D

74. E

75. A

76. B

77. A

78. A

79. B
