[image:]
VCE English and English as an Additional Language Text List 2023	
VCE English and English as an Additional Language (EAL) Text List 2023
[bookmark: TemplateOverview]The following texts proposed by the English and English as an Additional Language (EAL)Text Advisory Panel have been approved by the Victorian Curriculum and Assessment Authority (VCAA) as suitable for study in Units 3 and 4 in 2023. Texts were selected in accordance with the following criteria and guidelines.
Criteria for text selection
Each text selected for the VCE English and EAL text list will:
have literary merit
be an excellent example of form and genre
sustain intensive study, raising interesting issues and providing challenging ideas
reflect current community standards and expectations in the context of senior secondary study of texts.
The text list as a whole will:
be suitable for a diverse student cohort from a range of backgrounds and contexts, including students studying EAL
reflect the cultural diversity of the Victorian community
include texts by Australians, including Aboriginal and Torres Strait Islander peoples
include a balance of new and established works*, including a Shakespearean text
include texts that display affirming perspectives
reflect engagement with global perspectives.
*Established works include texts that are recognised as having enduring artistic value.
Guidelines for text selection
The text list for VCE English and EAL must adhere to the following guidelines.
The text list must contain a total of 36 texts:
20 for List 1: Reading and creating texts
16 for List 2: Reading and comparing texts (eight pairs).
List 1 must represent a range of texts in the following approximate proportions:
eight novels
two collections of short stories
two collections of poetry or songs
three plays
three multimodal texts**
two non-fiction texts.
**Multimodal texts are defined as combining two or more communication modes: for example, print, image and spoken text, as in films or graphic novels.
List 2 must include eight pairs that:
are connected by themes, issues and ideas
represent a range of texts, such as novels, short stories, poetry, plays, multimodal (including film) and non-fiction
include a range of combinations of texts, such as a novel and a film or a non-fiction text and a play.
For VCE EAL students only, one text in each pair will be nominated for achievement of Unit 3 Outcome 1: Reading and creating texts.
The text list must also contain:
at least five texts for List 1 and four texts for List 2 by Australian authors
print and multimodal texts that are widely available
titles that are different from those on the VCE Literature text list.
The text list must be reviewed annually, with approximately 25 per cent of the texts being changed. Typically, texts will not appear for more than four consecutive years or less than two years. However, due to the complications of List 2, at times texts may appear for five or more consecutive years.
Texts will be accompanied by full bibliographic details where necessary.
Information for schools
Teachers must consider the text list in conjunction with the relevant text selection information published on page 17 of the VCE English and EAL Study Design 2017–2022 for Units 3 and 4.
VCE English students
A total of four texts across the Unit 3–4 sequence must be selected from the text list published annually by the VCAA.
For Unit 3 Area of Study 1, students must read and study two selected texts from List 1.
For Unit 4 Area of Study 1, students must read and study one pair of texts (that is, two texts) from List 2.
At least two set texts must be selected from the following categories: novels, plays, collections of short stories, collections of poetry.
VCE EAL students
A total of three texts across the Unit 3–4 sequence must be selected from the text list published annually by the VCAA.
VCE EAL students must read and study one selected text from List 1 and a pair of texts (that is, two texts) from List 2.
Two texts must be used for Unit 3 Area of Study 1 – one selected from List 1 and one from the pair selected from List 2 (identified as the EAL text).
The pair of texts from List 2 should be used for Unit 4 Area of Study 1.
In either Unit 3 or 4, at least one set text must be a written text in one of the following forms: a novel, a play, a collection of short stories or a collection of poetry.
All students
No more than one of the selected texts may be a multimodal text: for example, a film or graphic novel. A multimodal text may be selected from either List 1 or List 2, but not from both. Other multimodal texts may be used to support the study of selected texts.
At least one of the selected texts must be by an Australian writer or director, as indicated on the text list.
The annotations in this document are provided to assist teachers with selection of texts in accordance with the requirements in the VCE English and English as an Additional Language Study Design 2107–2022; they do not constitute advice about the teaching, learning or assessment of texts.
When selecting texts that do not come from the multimodal category, it is important to avoid genre confusion. A film version of a novel, short story, play or non-fiction text is not acceptable for the purposes of the examination, although it might be used in the classroom for teaching purposes.
While the VCAA considers all the texts on the text list suitable for study, teachers should be aware that with some texts there may be sensitivities in relation to certain issues. In selecting texts for study, teachers should make themselves aware of these issues before introducing the text to students.
The VCAA does not prescribe editions; any complete edition may be used. The bibliographic information in this document is provided to assist teachers to obtain texts and is correct, as far as possible, at the time of publication. Publishing details may change from time to time and teachers should consult the VCAA Bulletin regularly for any amendments or alterations to the text list.
Key to codes
List 1 is presented alphabetically by author according to text type. List 2 is presented in pairs, with the nominated EAL text in the first column.
Abbreviations in brackets after the titles signify the following:
‘(A)’ – this text meets the Australian requirement.
‘(#)’ – bracketed numbers indicate the number of years that a text has appeared on the VCE English and EAL text list; (1) for example, indicates that 2023 is the first year that a text has appeared on the text list.
‘(EAL)’ – this indicates that, for VCE EAL students only, the text is nominated for achievement of
Unit 3 Outcome 1: Reading and creating texts.

List 1
Novels
[bookmark: _Hlk88831132]Achebe, Chinua, Things Fall Apart (3)
Arnott, Robbie, Flames (A) (2)
Austen, Jane, Pride and Prejudice (3)
Doerr, Anthony, All the Light We Cannot See (4)
Erpenbeck, Jenny, Go, Went, Gone (2)
Jackson, Shirley, We Have Always Lived in the Castle (1)
Jordan, Toni, Nine Days (A) (4)
Mandel, Emily St. John, Station Eleven (4)
Short stories
[bookmark: _Hlk88831147]Hadley, Tessa, Bad Dreams and Other Stories (1)
Stories for study: All
Munro, Alice, Runaway (3)
Stories for study: All
Plays
[bookmark: _Hlk88831153]Euripides, The Women of Troy (4)
Shakespeare, William, Much Ado About Nothing (3)
Harrison, Jane, Rainbow’s End (A) (1)
Poetry/songs
[bookmark: _Hlk88831159]Papertalk Greene, Charmaine and Kinsella, John, False Claims of Colonial Thieves (A) (2)
Wordsworth, William, William Wordsworth: Poems Selected by Seamus Heaney (3)
Multimodal texts
Films
[bookmark: _Hlk88831165]Johnson, Stephen (director), High Ground (A) (1)
Wilder, Billy (director), Sunset Boulevard (1)
Other
[bookmark: _Hlk88831170]Ottley, Matt, Requiem for a Beast (A) (1)
Non-fiction texts
[bookmark: _Hlk88831175]Laveau-Harvie, Vicki, The Erratics (A) (2)
Noah, Trevor, Born a Crime (1)

List 2
For VCE EAL students only, one text in each pair is nominated for achievement of Unit 3 Outcome 1: Reading and creating texts. This text is indicated by ‘(EAL)’.
[bookmark: _Hlk88831619]Pair 1
	Non-fiction text
	Multimodal text – Film

	Beneba Clarke, Maxine, The Hate Race (A) (2) (EAL)
	de Heer, Rolf (director), Charlie’s Country (A) (4)

Pair 2
	Multimodal text – Film
	Novel

	Frears, Stephen (director), The Queen (3) (EAL)
	Malouf, David, Ransom (A) (6)

Pair 3
	Short stories
	Novel

	Amsterdam, Steven, Things We Didn’t See Coming (A) (2) (EAL)
	Ishiguro, Kazuo, Never Let Me Go (4)

Pair 4
	Non-fiction text
	Novel

	Szubanski, Magda, Reckoning (A) (4) (EAL)
	Tóibín, Colm, Brooklyn (2)

Pair 5
	Play
	Novel

	Miller, Arthur, The Crucible (6) (EAL)
	Ham, Rosalie, The Dressmaker (A) (3)

Pair 6
	Play
	Novel

	Ziegler, Anna, Photograph 51 (4) (EAL)
	Franklin, Miles, My Brilliant Career (A) (2)

Pair 7
	Play
	Novel

	Enoch, Wesley and Mailman, Debra, The 7 Stages of Grieving (A) (3) (EAL)
	D’Aguiar, Fred, The Longest Memory (6)

Pair 8
	Non-fiction text
	Multimodal text – Film

	Yousafzai, Malala, with Lamb, Christina, I Am Malala: The Girl Who Stood Up for Education and Was Shot by the Taliban (6) (EAL)
	Warchus, Matthew (director), Pride (3)

Annotations
These annotations are provided to assist teachers with text selection. The comments are not intended to represent the only possible interpretation or a favoured reading of a text.
List 1 is presented alphabetically by author according to text type. Films are listed by title. List 2 is presented in pairs, with the nominated EAL text presented first.
List 1
Novels
Achebe, Chinua, Things Fall Apart, Penguin Classics, 2006 (3)
Set in Eastern Nigeria during the time of colonial expansion into Africa, Things Fall Apart tells the story of Okonkwo, a proud and highly respected tribesman from Umofia, somewhere near the Lower Niger. From immature young man to respected clansman, Okonkwo must deal with the challenges of growing up in a changing world. Ashamed of his father, obedient to the gods and responsible for his many wives and children, Okonkwo is ‘turned upside down’ after he accidentally shoots an elder’s son, and missionaries
and colonial administrators arrive in his small village, intent on shifting the power structure.
Chinua Achebe explores what it means to be an African man in a tribal society whose very existence is under threat from colonisers. Achebe immerses the audience in another world, using the themes of cultural difference, tradition and change, masculinity, religion and family to give the reader insight into a raw, brutal and beautiful life.
Arnott, Robbie, Flames, Text Publishing, 2018 (A) (2)
The unique and magical setting of Tasmania drives this original tale. Magical realism is at the heart of this story and students should be open to and expect the bizarre and unforeseen. The text opens with the return of a cremated woman who appears to her estranged husband and immolates herself on his lawn. The story then follows her son’s desperate search to find a suitable coffin for his sister, whom he assumes is terrified of inheriting her mother’s fate. We learn more about this quest and are introduced to people such as Thurston Hough, the enraged coffin builder, and Karl, the fisherman, who successfully forms a partnership with a seal to catch ‘Oneblood’ tuna. We see events and perspectives written in different formats in each chapter. Robbie Arnott creates humans and other entities, such as a personification of fire and a river god in the form of a water rat. Ideas of grief, family connection, betrayal, the development of heterosexual relationships (and a same-sex relationship) and conservation are among the many concerns examined.
Austen, Jane, Pride and Prejudice, Penguin Classics, 2003 (3)
First published in 1813 and originally titled ‘First Impressions’, Pride and Prejudice follows the setting up and unravelling of misunderstandings between the spirited Elizabeth Bennet and the wealthy Fitzwilliam Darcy. The introduction of siblings, cousins and suitors complicates the plot and deepens Elizabeth’s awareness of herself. The text follows the ways in which characters respond to the attentions of others.
Replete with irony and free indirect discourse, Pride and Prejudice is an extended meditation on the extent to which one must know oneself before they can truly know another. It also provides insight into the obsessions of Georgian England: marriage, rank and etiquette. While Austen’s original readers would undoubtedly have appreciated the twists and turns of the marriage plot, modern audiences will appreciate the way in which Elizabeth and her four sisters navigate expectations imposed by self and society, as well as the notion of an ‘accomplished woman’.
Doerr, Anthony, All the Light We Cannot See, HarperCollins, 2015 (4)
Anthony Doerr’s novel explores the tragedy of war through the story of two young people caught up in the Second World War. Marie-Laure LeBlanc is a young blind girl living in France with her father, the master locksmith of the Paris Museum of Natural History. Self-reliant and resourceful, when the war begins Marie-Laure flees with her father to Saint-Malo and the house of her shell-shocked great-uncle. Werner Pfennig is a young boy living in a German orphanage with his sister, Jutta, until his exceptional aptitude for science and technology bring him to the attention of the Nazis. While Marie-Laure comes to aid the resistance, Werner is sent to the German military, where he tracks rogue radio operators. Eventually their paths cross in Saint-Malo during one of the final battles of the war.
The narrative moves between the perspectives of the two children as they navigate life before and during the war, creating detailed pictures of their very different worlds. Told primarily through a series of flashbacks, the story moves quickly through a sequence of short chapters. The vibrant characterisation and rich detail of the narrative allow the reader to reflect on the central themes of the resilience of the human spirit, the horror of war, the shared humanity that connects people even in the worst circumstances, and the roles of destiny and free will. The novel is a celebration of both science and human nature.
[bookmark: _Hlk88810150]Erpenbeck, Jenny, Go, Went, Gone, Granta Books, 2021 (2)
Jenny Erpenbeck’s novel explores the bonds of empathy, truth, communication and the nature of our relationship with ourselves. It opens with a Berliner university lecturer, Richard, who is looking forward to his retirement. His middle-class quandary recedes as he slowly sees and acknowledges the recent influx of refugees arriving in Germany from North Africa since 2013. Richard’s world is created both by his reaction to the present tragedy and by his failure to process his experiences as an East German and the son of a Second World War German soldier.
The narrative voice shifts away from him to the refugees as Richard grows closer to them. Their haunting and at times opaque stories show the difficulty of dealing with the terror of dispossession and its aftermath. Erpenbeck shows how each character is facing a different pain in response to the loss of their home, family or identity and the attempts to reconstruct them anew. The novel also shows that the supposed safety of Europe is never assured and that discrimination and oppression are still practised through bureaucracy and other easier, less violent methods.
None of the characters are saints: Richard is repeatedly shown to be selfish and shamelessly kept a mistress while he was married; some of the refugees are criminals and hot headed. Yet, the novel grants all of them humanity, partly through relating their experiences and partly through the book’s prose, which is terse, unmoving and emotionally uninvolved, much like Richard. The novel uses word play and misunderstandings, and occasionally incorporates languages other than English, to explore the barriers that language can create. Through it all, the novel maintains its focus on the need to bridge the gap between cultures, ideologies and, most importantly, people.
[bookmark: _Hlk88810203]Jackson, Shirley, We Have Always Lived in the Castle, Penguin Classics, 2009 (1)
We Have Always Lived in the Castle, a 1962 mystery novel, is the final work of American author Shirley Jackson. The theme of persecution of those who exhibit ‘otherness’ is at the forefront of this novel, explored through protagonists, Merricat and Constance, who become outsiders in a small town and are reviled by the small-minded villagers. This novel revolves around an unsolved crime: the murder of Merricat and Constance’s family six years earlier. Constance was initially blamed for the poisoning but was acquitted at her trial, leaving the public with no clear answer about who was actually to blame. Some aspects of their fraught family life are revealed through the ramblings of slightly confused, wheelchair-bound Uncle Julian, who lives with the girls.
The story is narrated by 18-year-old Merricat, who practises sympathetic magic and frequently imagines living on the moon. Her sister Constance has an anxiety disorder. They have cut themselves off from the outside world since the family tragedy. They are strongly attached to each other and their isolation appears to be a defence against living by the rules and norms of outside society. The arrival of cousin Charles threatens to disturb the way they have been living, so Merricat acts to preserve the power they have over their day-to-day lives. They are shunned by the villagers, some of whom later appear to be penitent and try to make amends.
[bookmark: _Hlk88810279]Jordan, Toni, Nine Days, Text Publishing, 2012 (A) (4)
Nine Days is the third and most accomplished novel by Melbourne writer Toni Jordan. It won the Independent Booksellers of Australia Award for Best Fiction in 2013 and was shortlisted for a number of other awards. The front cover of Nine Days hosts an archival picture from The Argus newspaper of a troop train leaving a Melbourne railway station during the Second World War. The picture shows a soldier leaning out of a window for a goodbye kiss from a young woman on the platform, who sits aloft a stranger’s shoulders. Joran uses this image as the unifying event in the novel.
Nine Days shifts in time between the eve of the war in 1939 to the early 21st century. The approach Jordan takes to presenting multiple perspectives over time is a non-linear one, held together by the linking of key themes and motifs across chapters. Each of the nine central characters has a day devoted to them, in which pivotal events take place, presented through their eyes and in their voice. Most of the action revolves around three generations of the Westaway family household in the predominantly Catholic, working-class suburb of Richmond. ‘Our part of Richmond, here on the hill, is an island. I can see over the roofs of the rest of it, mismatched shingle and rusty tin held down by lumps of rock and brick and jerry cans.’
The realities of life for the Westaways include events such as young, unmarried Connie’s unwanted pregnancy, which leads to a ‘backyard’ termination that ends tragically. Her younger brother Kip has the direction of his life changed by the death of his father, forcing him to leave school and take up work to support his family. There are chapters told from the viewpoint of Kip’s daughters, Stanzi and Charlotte, some 70 years later. These chapters express the kinds of modern sentiments and concerns that are likely to be relatable for today’s readers.
[bookmark: _Hlk88810391]Mandel, Emily St. John, Station Eleven, Picador, 2015 (4)
Winner of the 2015 Arthur C Clarke Award, Emily St. John Mandel’s fourth novel presents a non-linear narrative that carries the reader on a journey encompassing life before and after the end of civilisation. Celebrated for its visually stunning prose and sense of hope for the survival of modern culture, the novel gives a different take on the apocalyptic genre.
On the same night an actor dies in the midst of a stage performance of King Lear, the deadly Georgia flu emerges and later eradicates much of the world’s population, leaving only a few survivors. Each of the characters, whose lives are cleverly developed before and after the flu outbreak, are connected intricately by their own pasts as they build new lives for themselves after the collapse of civilisation. Focusing on the concepts of memory, loss and nostalgia, Mandel’s novel stands by the premise, ‘The more you remember, the more you’ve lost’.
Short stories
Hadley, Tessa, Bad Dreams and Other Stories, Vintage, 2018 (1)
British-based, contemporary author Tessa Hadley appeared on The New York Times Notable Book of the Year list for her short story collection Bad Dreams and Other Stories. Hadley’s short stories are praised for their ability to illuminate ordinary life. This collection captures characters as they face a crucial moment of transition, highlighting ordinary acts and events, elevating them into the extraordinary. The real things that happen to her characters are often as mysterious as their dreams. Hadley explores the large consequences of small actions through mostly female protagonists in the 20th and 21st centuries, capturing their inner thoughts as they face a turning point in their lives, often without realising it. Hadley’s collection interrogates the lives of characters both young and old. Themes of identity, transformation, social self-awareness, the power of knowledge and the consequences of everyday actions are explored through Hadley’s distinct voice. Hadley’s writing is easily accessible and clear-sighted as she beautifully captures both the predictable and unpredictable nature of people. Students will find her writing offers a great deal of discussion on topics faced in the 21st century.
[bookmark: _Hlk88810513]Munro, Alice, Runaway, Vintage, 2006 (3)
This anthology of short stories by the winner of the 2013 Nobel Prize for Literature conveys the inner lives of Canadian women living in the 20th and 21st centuries and how they endure the daily trials of modern life. Alice Munro presents and explores the lives of these women through flashbacks and other narrative devices. Many of the stories are connected by characters and plot twists.
Munro’s writing is clear and cogent, but she does not illuminate or offer judgment. Her dialogue is crisp and restrained, allowing readers to be drawn into the inner world of the characters, and it is they who are left to question and query the nature and value of relationships. Munro provides scope for in-depth discussion of modern life, morality and self. Her writing is capacious, with the breadth of a novel and the artistry of the short story form.
Plays
[bookmark: _Hlk88810564]Euripides, The Women of Troy, (Don Taylor, trans.), Methuen Drama, 2007 (4)
Presented in 415 BC, Euripides’ episodic drama focuses on the horrifying consequences of violence, drawing upon the many atrocities that occurred during the Peloponnesian War. As such, Euripides’ play is a lyrical commentary on loss – of a people, of a city, of a civilisation.
As dawn breaks on the ruins of Troy after the Athenian invasion, the city’s queen and women are confronted by the brutal reality of the battle and the cruelty of their fates. What ensues is a series of lamentations that question the traditional pantheon of gods and the morality of men who seek revenge under the guise of justice. The play thus reflects the universal ugliness of war, exposing a single, tragic truth: that while war devastates women and children particularly, everyone suffers – victims and victors alike.
Please note: In the Methuen edition, the speech on page 22 attributed to the Chorus is, in most other editions, attributed to Cassandra.
Shakespeare, William, Much Ado About Nothing, Cambridge School Shakespeare, Cambridge University Press, 2014 (3)
One of Shakespeare’s comedies, this play features characters from all parts of the social spectrum. Although set in Messina, Italy, the cast of soldiers, nobles, civic officials and women are easily recognisable to the English audiences of Shakespeare’s time and the comedy is typical of Shakespeare’s world.
The text provides value in the verbal sparring between Beatrice and Benedick and the somewhat pathetic pomposity of the constable Dogberry. The treatment of Hero would be seen as outrageous by Tudor audiences as she is framed by the wicked Don John and totally innocent of the charges that make her fiancé, Claudio, cruelly repudiate her. Today’s readers may be horrified to see the double standards of the men in the play who expect one type of behaviour from women and another from themselves. In exploring the fate of Beatrice and Benedick, as well as Hero and Claudia, the text also throws up issues relating to the nature of true love.
[bookmark: _Hlk88810767]Harrison, Jane, ‘Rainbow’s End’, Contemporary Indigenous Plays, Currency Press, 2007 (A) (1)
[bookmark: _Hlk84839173]Set on the fringes of the Victorian town of Shepparton in the 1950s, Jane Harrison’s play illuminates the consequences of dispossession and colonisation for Koori peoples. The play opens on the Dear family, living with few possessions and in inadequate housing, listening to reports of the Queen’s tour of Australia. From here, Harrison explores the various ways the Dear family struggle to secure housing and physical safety, contrasting the Menzies’ era of enabling the great Australian dream of home ownership with the realities of systematic discrimination and racism.
While the men in the Dear family are often absent (such as Papa Dear who is away seeking justice and voice for his people) or dangerous (such as Dolly’s cousin), the women of three generations work to maintain and protect their family and to find purpose, joy and love in their lives.
Harrison’s play provides context, understanding, compassion and a way towards reclamation and reconciliation. As Larissa Behrendt suggests in her introduction to the collection, Rainbow’s End ‘is a durable, resilient stone that both builds upon Indigenous traditions but also lays the foundation for the generations that will follow’.
Poetry/songs
[bookmark: _Hlk88810806]Papertalk Green, Charmaine and Kinsella, John, False Claims of Colonial Thieves, Magabala Books, 2018 (A) (2)
This unique collaboration between two Western Australian poets, Charmaine Papertalk Green of Yamaji Indigenous heritage and John Kinsella of Anglo-Celtic extraction, sees the two engage in a dialogue that explores the impact of colonisation and how it manifests itself in the modern world. The poems are identified by the initials at the end, either CPG or JK, and often respond directly to each other, so readers get the views of each poet in a kind of conversation between the two. Other poems stand alone and there will be a string of poems by one of the writers with no direct response
All of the poems are deeply embedded in the Australian landscape and address the themes of dispossession, ownership, dealing with trauma, and personal and cultural identity. Overall, the collection is best described by the poems ‘Simply Yarning’ by Papertalk Green and ‘Yarn Response Poem’ by Kinsella, where Papertalk Green observes that ‘yarning puts us on common ground’ and Kinsella responds that he will ‘yarn right back at you – it’s what we do when we connect’. Although the book contains poems of powerful indignation, it is ultimately a hopeful collection that in its very structure aspires to bring people together despite their differences.
[bookmark: _Hlk88810844]Wordsworth, William, William Wordsworth: Poems selected by Seamus Heaney, Faber and Faber, 2005 (3)
The poetry of William Wordsworth forms a part of the Romantic movement in England and is partly a challenge to rapid industrialisation that was based on a reductive and exploitative attitude towards nature. His poetry is, above all, an exploration of the power of the natural world in its pristine beauty. To convey the effect of such beauty, Wordsworth’s writing adopts language that aims for greater immediacy and naturalism than was common in the work of earlier poets. Wordsworth’s evocative depictions of the English countryside form the backbone of many poems in this collection. Drawing on his own experiences, he uses the wonder elicited by natural scenery as the starting point for his sophisticated exploration of human feelings, emotions and the complexity of lived experience. The introspective focus of the writing offers rich possibilities for discussion of themes and ideas. The poems vary in length and style, enabling nuanced and varied exploration.
Multimodal texts
Films
[bookmark: _Hlk88810867]Johnson, Stephen (director), High Ground, 2020 (A) (1)
[bookmark: _Hlk84839294]Set after the First World War, this Australian film, employing many of the characteristics of a Western, follows the intersecting stories of two protagonists: World War I veteran Travis and Gutjuk, a young boy orphaned when his family is massacred by white settlers. When Gutjuk’s uncle Baywarra seeks revenge on the white men who killed his family, Gutjuk enlists the help of Travis to track him down. Filmed and set in the vast landscapes of Arnhem Land, the film addresses the flawed colonial values on which our country was founded, while following Gutjuk’s journey of identity. Additionally, the film addresses issues arising from the unrelenting cycle of anger and presents the brutality and tragedy that can arise from this.
Teachers should be aware that some scenes contain violence, both sexual and physical in nature; however, these scenes are utilised by Johnson to contextualise the realities of the colonial impacts on Australia’s First Nations Peoples. (Rating: MA)
Please note, Departmental advice on the use of MA 15 materials includes the following guidance: ‘MA 15 rating — This resource can only be shown to students who are 15 years or older. Schools should only consider showing MA 15 rated resources to students under the age of 15 in exceptional circumstances where it is critical to deliver the educational program and where parent consent has been obtained. In all cases, students must be supervised by a teacher throughout the viewing/playing.’
[bookmark: _Hlk88810873]Wilder, Billy (director), Sunset Boulevard, 1950 (1)
Joe (William Holden) is a broke and increasingly desperate writer who becomes trapped in a mansion with aging and delusional film star Norma Desmond (Gloria Swanson). He is notionally employed to write a script for her to finally make her come back, but in truth he is only indulging her fantasies while accepting her largesse. Joe’s decline is marked by his growing self-loathing, his hopeless attempt at a double life and his strange affinity with Max (Erich von Stroheim), Norma’s servant and chauffeur … and former husband.
A film about films, Sunset Boulevard explores illusion and reality and the often dark world of cinema and celebrity. The character of Norma, in particular, offers insight into the concepts of celebrity and fame, and the price of performance. The film also plays with masculinity and femininity, and how these constructions can imprison and distort.
Sunset Boulevard is, by turns, hilarious and hideous, creepy and comic. It features unsettling, gothic elements including a narrator from beyond the grave, a funeral for a chimpanzee and the full sweep of film noir tropes. It won an Oscar for best screenplay (also by Billy Wilder). (Rating: PG)
Other
Ottley, Matt, Requiem for a Beast, Lothian Children’s Books, 2007 (A) (1)
Matt Ottley is the author, illustrator and composer of this rich multimodal work he describes as consisting of a graphic novel, a picture book, a novella and music. Requiem for a Beast contains two narratives; a young stockman embarks on a journey to understand himself as he pursues a wild bull through outback Queensland and an older Indigenous woman vividly reflects on her experience of the Stolen Generations. The past and present are woven together in both the written text and Ottley’s paintings, with landscapes drawing on generations of Australian oil painting tradition sitting alongside prose and sections laid out as a contemporary graphic novel.
When the Children’s Book Council of Australia awarded the 2008 Book of the Year award to Requiem for a Beast, it evoked controversy due to the challenging and complex nature of the work, asking the reader to consider the ways history impacts on Australian society and individuals today. The young man must confront his past as well as his family and his community’s history of violence against Aboriginal people before he is able to see a way to move forward with his own life. The bull motif appears repeatedly in the imagery, both compelling the man to pursue it and threatening him with a raw power no individual can control. Readers are asked to consider their place in contemporary Australian society, how individual and collective pasts shape our present experiences as well as the conflict between personal ethics and living as part of a community.
There is music included on a CD, incorporating a chamber orchestra, Latin hymns, and traditional Indigenous music. Teachers may find the music supports their classroom practice, but for the purposes of internal and external assessment, it will not be considered as part of the text.
Non-fiction texts
[bookmark: _Hlk88811016]Laveau-Harvie, Vicki, The Erratics, HarperCollins, 2019 (A) (2)
Vicki Laveau-Harvie’s memoir explores the impact of her mother’s mental illness on various members of her family. Laveau-Harvie returns to Alberta, Canada to support her father during her mother’s final illness and hospitalisation. Using the visit to frame the story, Laveau-Harvie probes the painful history of her family and the enduring repercussions of her mother’s abusive behaviour. In doing so, she confronts various aspects of her earlier life and gains a new layer of insight into her parents’ relationship. The memoir explores the critical role that interpersonal relationships play in our lives, while highlighting the devastating impacts of mental illness on the individual and those who are connected to them. The limits of family loyalty are questioned through difficult choices that reveal individuals’ priorities. Narrated in an intensely personal manner, Laveau-Harvie’s recollections also raise questions about the nature of memory and the subjectivity of individual perceptions and experiences. Readers are able to explore the extent to which the writer’s responses to the individuals around her constitute a fair and nuanced account of highly complex and traumatic experiences.
[bookmark: _Hlk88811114]Noah, Trevor, Born a Crime, John Murray Press, 2017 (1)
The product of a mixed-race relationship at a time when such a union was illegal, Trevor Noah’s Born a Crime: Stories from a South African Childhood recounts his experiences growing up during and after Apartheid. Frank, funny and at times shocking, Noah’s memoir offers a contemporary perspective on race issues and examines the ensuing social and economic disenfranchisement he experienced as he grew up. As such, he explores the impact of poverty and marginalisation, and the difficulties of forging an identity in a society that sees his very existence as a criminal act.
Over the course of the memoir, Noah details his early childhood with his mother’s family and then his step-father, his high school years navigating the world of girls, and his journey to becoming an entrepreneur, selling bootleg CDs to the local bus drivers and his broader community. Woven into Noah’s reflections and anecdotes is the story of his mother, Patricia – a devout, independent woman striving to protect her son from the dangers of their world. Both a strict disciplinarian and a deeply loving woman, Patricia is celebrated for her strength and courage. She is a mother who understands the reality of her country and its history, and is determined to teach her son about surviving in it.
Teachers should be aware that there are some confronting scenes depicting racial and domestic violence. However, the scenes contextualise Noah’s life experiences as a mixed-race child living in South Africa and are ultimately tempered by Noah’s humour, strength and resilience as he comes to understand his life.

List 2
Pair 1
Beneba Clarke, Maxine, The Hate Race, Hachette Australia, 2018 (A) (2) (EAL)
The confronting tone and taboo language of Maxine Beneba Clarke’s memoir, The Hate Race, immediately shocks readers as she explores her everyday experience of being ‘other’ in contemporary Australia. The distressing prologue enables readers to understand the nature of the title and the need for her story to be told. Set mostly in 1980s suburban Sydney, Beneba Clarke exposes the weaponry of language to show its power to hurt, maim and isolate those who are considered different in Australian society. Her migration and settlement story draws on her West Indian British heritage. Beneba Clarke’s ideas about belonging and inclusion are framed by her experiences as a young girl. Her struggle for acceptance eventually leads her to learn how to love and accept her cultural heritage. The register of Beneba Clarke’s writing reflects her slam poetry roots, the patois of her forebears, and refrains and elements of Batuque. This text is aptly named The Hate Race as it reflects her experience and the visceral effects of growing up in modern Australia and the racism, prejudice and exclusion that has shaped her.
[bookmark: _Hlk88811184]de Heer, Rolf (director), Charlie’s Country, 2013 (4)
Rolf de Heer’s film, co-written by and starring David Gulpilil, follows the protagonist Charlie’s attempts to define himself in the world. His revolts against the intrusion of mainstream Australian life in the Arnhem land of his home leads him to a failed attempt to live off the land, to hospital, to degradation in Darwin and to prison. Told with humour and an oblique style, the film addresses ideas of identity and failure in worlds that sit uneasily with each other. The struggles particular to First Nations Australians are twinned with ordinary anxieties associated with how we understand ourselves and our places in the world. (Rating: M)
Pair 2
[bookmark: _Hlk88811196]Frears, Stephen (director), The Queen, 2006 (3) (EAL)
The Queen follows the British royal family’s public inertia following the death of Diana, Princess of Wales, in 1997. The film presents a family wedded to duty and sacrifice but unequipped to respond adequately to the demands of the moment. At its heart is Queen Elizabeth, who, having determined to rule with authority, is unaware of or perhaps unable to understand the country’s emotions and act in a way that satisfies her people. The text is interested in balancing private emotion and public duty, and the inevitable sacrifices of leaders. The film also explores the life of newly minted Prime Minister Tony Blair, also coming to terms with the responsibilities of his public and private domains. (Rating: M)
[bookmark: _Hlk88811241]Malouf, David, Ransom, Penguin, 2018 (A) (6)
David Malouf re-imagines the world of The Iliad through a brief but critical interaction between two of the key players in the Trojan War. Maddened by Hector’s slaying of his dear friend Patroclus, Achilles takes revenge and subsequently desecrates Hector’s corpse. Priam – King of Troy and Hector’s father – journeys to Achilles’ camp seeking to ransom his son’s body. He travels in a donkey cart escorted only by a carter but aided by the god Hermes. The mission is a success and delivers to Priam enrichment in life and legendary status after death. Ransom reveals the powerful impact of love, leadership and paternal duty, and explores ideas of universal relevance, including the liberation of the spirit and what can be achieved through a vision of something new.
Pair 3
[bookmark: _Hlk88811267]Amsterdam, Steven, Things We Didn’t See Coming, Hachette, 2016 (A) (2) (EAL)
Winner of the Age Book of the Year (2009), Things We Didn’t See Coming is an episodic novel of ‘stories’ connected by an unnamed narrator attempting to navigate his life in unpredictable times. Beginning on the eve of the millennium celebrations and spanning decades, Amsterdam explores a future of social and environmental collapse. What follows is a speculative vision of a world beset by political upheaval and corruption, at the heart of which is an exposition of human nature – what we will do to survive and how our experiences help us work out how we want to live and die. Including an exploration of the themes of personal and political morality and identity, Amsterdam examines how we find peace in a world rife with uncertainty.
While the novel is at times bleak in asking how people cope when faced with fear and turmoil, the novel ultimately offers hope and a vision of humanity bound together by love, compassion and the importance of connecting with others. Teachers should be aware that there are sex scenes in some of the episodes; however, they are not gratuitous but develop Amsterdam’s broader message of the importance of human connection – physical and emotional.
Ishiguro, Kazuo, Never Let Me Go, Faber and Faber, 2005 (4)
Nobel Prize-winning author Kazuo Ishiguro received extensive praise for his sixth novel, which was dubbed Time magazine’s Book of the Year in 2005. Set in England in the late 1990s, Never Let Me Go explores issues of identity and conformity, the importance of memory and friendships, and freedom and confinement.
The novel opens with 31-year-old narrator Kathy revealing that she is a ‘carer’, a person who looks after clones who have been raised in order to become organ donors. As she awaits her own call up to donate, she reminisces about her time at Hailsham boarding school and her complex and important friendships with fellow clones Ruth and Tommy. Aware of their destinies, all three must learn to come to an understanding of themselves and their society.
Pair 4
[bookmark: _Hlk88811338]Szubanski, Magda, Reckoning, Text Publishing, 2016 (A) (4) (EAL)
While loved for her portrayal of the quintessential Aussie netballer ‘Sharon’, Szubanski’s own childhood experience was more like that of an outsider. Her immigrant experience, cross-cultural Polish–Scottish heritage, experience as a childhood tennis player and emergence as a ‘fat lesbian’ in a 1980s feminist setting stand her apart from most suburban ‘Sharons’. Even her childhood spent playing in the (car-less) streets and roaming the wilds of Croydon will be exotic to today’s young reader.
However, that which she feels sets her apart, her signifier as an outsider, is her father’s role as an assassin in the Polish resistance movement in the Second World War. Reckoning is a rich and complex autobiography that is awash with themes of family secrets and untold history, which also documents the rise of a form of comedy over the past 30 years that reflects Australian culture. Szubanski captures the defining elements of a situation or personality and reveals, with warmth and compassion, the tragedy as well as the comedy in both the mundane and the exceptional.

[bookmark: _Hlk88811385]Tóibín, Colm, Brooklyn, Picador, 2010 (2)
Colm Tóibín’s novel, set in the 1950s, tells the story of an Irish girl sent to the United States for a better life, and explores the migrant dilemma of place, identity and belonging. Eilish Lacey, through the advocacy of the local parish priest, moves to Brooklyn to live in a ghetto-like Irish enclave and to work in a local department store. She becomes paralysed by homesickness but manages to overcome this to forge a relationship with a local boy and to plan her future in America. However, when tragedy strikes in Ireland, she faces the problem of going ‘home’ and making sense of who she has become and where she wants to be. Tóibín lucidly presents two cultures and the young woman caught between them, offering both the struggle that faces those who are ‘other’ by dint of migration and the seduction of finding a place of acceptance and safety.
Pair 5
[bookmark: _Hlk88811511]Miller, Arthur, The Crucible, Penguin Classics, 2000 (6) (EAL)
Set against the claustrophobic and dangerous times of the Salem witch trials in 1692, The Crucible recreates the terrifying reality of a village in New England, where a group of young girls accused of witchcraft attempt to escape retribution by pointing the finger at others. Of particular fascination is the flawed but ultimately heroic response of the protagonist, John Proctor. His battle with Puritan authorities, jealous neighbours and those bent on personal revenge suggests that love, integrity and dignity can prevail.
[bookmark: _Hlk88811520]Ham, Rosalie, The Dressmaker, Duffy & Snellgrove, 2000 (A) (3)
In the 1950s in fictional Dungatar, a small town in the Victorian wheat belt, Myrtle ‘Tilly’ Dunnage returns home to care for her sick mother after a hiatus of some 20 years. The rumour mill quickly kicks into action, but this seemingly does not bother Tilly as she has no desire to reintegrate herself into the everyday business of the town, instead stoically getting on with the matter of tending to her mother. However, she quickly becomes revered for the dressmaking skills she honed while studying in Europe, and the desire to be dressed in Tilly’s haute-couture designs must be balanced against the townsfolk’s enthusiastic and spiteful marginalisation of the Dunnage women. What ensues is the unravelling of past grievances, a tragic love story and dramatic revenge against small-minded bigotry.
A host of characters are used to highlight the shortcomings of humanity, and question those who act maliciously and cast suspicion upon others in order to direct attention from their own conduct or idiosyncrasies. By adopting a gothic style, Rosalie Ham is able to offer extreme depictions of the vulgarity of people and the repercussions of such poor behaviour. The Dressmaker questions the nature of heroism and resilience.
Pair 6
[bookmark: _Hlk88811554]Ziegler, Anna, Photograph 51, Oberon Books, 2018 (4) (EAL)
Photograph 51 traces the scientific breakthrough, made in the 1950s, regarding the nature and shape of DNA and juxtaposes it with the social stasis that women experienced in scientific circles at the same time. Revolving around the polarising figure of Dr Rosalind Franklin, this play explores the events leading up to conceptualising and understanding the molecular structures of DNA. It was Franklin’s ‘Photograph 51’ – made by Franklin’s student, using Franklin’s techniques – that finally revealed the double helix shape of DNA. But despite Franklin’s dedication to her research and her innovative approaches, she was excluded from the collaborative work done by her male colleagues because of her gender and her abrasive personality. The men who used Franklin’s work to inform their own research were awarded the Nobel Prize for that work in 1962 while Franklin died, underappreciated, of ovarian cancer in 1958.
Anna Ziegler’s play interrogates the role of gender in opportunity, community, success and failure, and poses contemporary questions of how we might make our own ‘breakthroughs’ to understand the nature and shape of sexism.
[bookmark: _Hlk88811584]Franklin, Miles, My Brilliant Career, Text Publishing, 2012 (A) (2)
Miles Franklin’s My Brilliant Career, published in 1901, is a deservedly admired Australian classic. The story describes the travails of Sybylla Melvyn, whose intelligent and rebellious nature is curbed alike by her gender, her poverty and her isolation in the bush. She longs for music and literature, the theatre and the company of people like herself but spends much of her girlhood in household drudgery, exacerbated by her father’s alcoholism. Feisty and unconventional, Sybylla is a very modern heroine who refuses to marry for economic comfort without love. She refuses to conform to society’s expectations of feminine behaviour even when this means conflict with her family. Sybylla’s ambition is to be a writer and, through this, to achieve independence.
My Brilliant Career touches on timeless problems such as the treatment of the homeless and the situation of married women who have no money of their own, such as Sybylla’s mother. Sybylla’s voice is fresh, honest and at times lyrical. A reflection on growing up, the book is a view of life in Australia over a century ago that still is relevant today.
Pair 7
[bookmark: _Hlk88811663]Enoch, Wesley and Mailman, Deborah, The 7 Stages of Grieving, Playlab Press, 2002, (A) (3) (EAL)
To ensure readers of this script understand the context of this play, this work is preceded by a number of pertinent discussions, establishing the importance of this work and its place in the evolution of Indigenous art. Neville Bonner (an elder of the Jagera people and Australia’s first Indigenous member of parliament), Wesley Enoch (artistic director) and Hilary Beaton (dramaturg) discuss Aboriginal creativity and the authenticity of this play in combining forms of art as reflected in the tradition of storytelling. The inclusion of a chronology of the cultural history of Australia, before and after contact, highlights a growing awareness of the necessity to recognise Aboriginal and Torres Strait Islander peoples, culminating in the enactment of native title.
The 7 Stages of Grieving script opens with an Aboriginal family grieving the death of a grandmother. It explores the anguish experienced in losing family members, land, culture and traditions through issues such as the stolen generations, deaths in custody and racial discrimination. While the focus is on the sorrow of what has been lost, the characters’ resilience and the final scene of the Walk for Reconciliation leave plenty of room for the audience to see some hope in the future of a nation. The mournful nature of personal grief is juxtaposed with the ‘joy of being’ around your community to celebrate the life of a loved one. Hope comes from an acknowledgement that understanding can come when the majority has greater knowledge of what a displaced people have lost.
[bookmark: _Hlk88811693]D’Aguiar, Fred, The Longest Memory, Vintage, 1995 (6)
This concise novel explores the story of Whitechapel, the oldest and most respected slave on a plantation in Virginia in the 18th century. Reflecting on his life, Whitechapel remembers his past as a valued slave and advisor to his master, central to the functioning of the plantation. The key event that changed and marred his life is revealed through his reflections as he considers his role in the events leading to the death of his son. The narrative moves between first, second and third person, and between reflection, verse, diary entry and newspaper report. The novel examines the nature of slavery, sacrifice, power and the insidious nature of racism.
Pair 8
[bookmark: _Hlk88811744]Yousafzai, Malala, with Lamb, Christina, I Am Malala: The Girl Who Stood Up for Education and Was Shot by the Taliban, Weidenfeld & Nicolson, 2014 (6) (EAL)
In 2012, 15-year-old Malala Yousafzai was shot on her way home from school in retaliation for her refusal to be intimidated by those who believe that girls should not receive an education. This led to greater international recognition for her cause. While the name Malala may now be well known, the story of how she came to be a leading voice in her own country and the strength that helped her to fight on is less known. I Am Malala is not just a biographical account of her life, it tells the story of a generation of girls who still have to struggle for equal opportunities, of the love of parents who valued and encouraged their talented daughter when others saw value only in sons, and of a country that is caught between religious extremism and the rights of the individual.
[bookmark: _Hlk88811810]Warchus, Matthew (director), Pride, 2014 (3)
In this British film, ‘pride’ comes to mean different things for the various characters whose communities come together in London and Wales during the miners’ strikes of 1984–1985. The story begins with the formation of the London chapter of ‘Lesbians and Gays Support the Miners’ by Mark Ashton, who decries the treatment of the miners by the government, the police and the newspapers, and claims, ‘If anybody knows what this treatment feels like, it’s us.’ Immediately, the film explores the nature of support offered and received by the most unlikely of groups at a time of dramatic social upheaval and conservative rule. Challenges are presented when two very different communities come together, but friendship and mutual respect overcome these differences and offer a hopeful message about inclusion and fellowship. The devastating impact of the onset of AIDS is delicately explored, as is the troubling effect on the individual when one is forced to hide their true self due to societal pressure and prejudice. The film asserts the value of solidarity in fighting for rights, equality and love. (Rating: M)
	© VCAA
	
	

[image:]
	© VCAA
	
	Page 11

[image:]
image2.jpg
vammn CURRICULUM ORIA
AND ASSESSMENT AUTHORITY e y

image1.jpg

