

examenbundel.nl

examen bundel

Meer dan alleen oefenexamens

2020|2021

VWO

Engels

examenbundel.nl

examen bundel

Meer dan alleen oefenexamens

2020 | 2021

Tineke van Putten
Riek Verploegh

VWO

Engels

ThiemeMeulenhoff

Colofon

Auteurs

Tineke van Putten
Riek Verploegh

Vormgeving binnenwerk

Maura van Wermeskerken, Apeldoorn

Opmaak

Crius Group, Hulshout

Redactie

Marinell Bruys, Hoogerheide

www.examenbundel.nl

Slagen zonder examenstress doe je met Examenbundel, Samengevat, Examenidoom en Zeker Slagen!

Ga naar www.examenbundel.nl, log in en je vindt nog veel meer (digitale) extra's. Alles voor je schoolexamens en je centrale examens # in je boeken maar ook online!

#ikgazekerslagen

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design company. We brengen content, leerontwerp en technologie samen. Met onze groeiende expertise, ervaring en leeroplossingen zijn we een partner voor scholen bij het vernieuwen en verbeteren van onderwijs. Zo kunnen we samen beter recht doen aan de verschillen tussen lerenden en scholen en ervoor zorgen dat leren steeds persoonlijker, effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 978 90 06 78153 3

Eerste druk, eerste oplage, 2020

© ThiemeMeulenhoff, Amersfoort, 2020

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Voorwoord

Met deze EXAMENBUNDEL kun je je goed voorbereiden op het eindexamen Engels vwo. Het eerste deel bestaat uit duidelijke informatie over wat er van je verwacht wordt op zowel het schoolexamen als het centraal examen, met allerlei tips om je beter op die examens voor te kunnen bereiden. In het tweede deel kun je je leesvaardigheid in je eigen tijd en in je eigen tempo oefenen met examenteksten.

De EXAMENBUNDEL bevat onder meer de volgende onderdelen:

Deel 1

oriëntatietoets – algemene informatie over Engelstalige landen – vaardigheden die worden getoetst op het schoolexamen – belangrijkste grammatica – leesvaardigheid op het centraal examen – oefenen met leesstrategieën – signaalwoorden

Deel 2

losse examenteksten en een heel examen met woordenlijstjes – losse examenteksten en hele examens met uitleg van de antwoorden – bijlagen met daarin onder meer een basiswoordenlijst examenidoom

Het stappenplan op bladzijde 6 en 7 geeft je een idee hoe je met de EXAMENBUNDEL kunt werken.

Op www.examenbundel.nl staat een Quickscan, een digitale toets, waarmee je snel je leesvaardigheid test en waarbij je een goed studieadvies krijgt voor verdere examentraining met de EXAMENBUNDEL. Ook vind je er heel veel gratis oefenexamens die je kunt downloaden.

Het centraal examen Engels vwo 2021 wordt afgenomen op **donderdag 20 mei tussen 13.30 en 16.00 uur**.

De makers van de EXAMENBUNDEL wensen je daarbij alvast heel veel succes!

Voor reacties, zowel van leerlingen als van docenten, houden wij ons graag aanbevolen. Mail naar vo@thiememeulenhoff.nl.

Amersfoort, mei 2020

Opmerking

De overheid stelt regels op die betrekking hebben op de specifieke examenonderwerpen in 2021, de hulpmiddelen die je tijdens je examen mag gebruiken, duur en datum van je examen, etc. Hoewel deze EXAMENBUNDEL met de grootst mogelijke zorgvuldigheid is samengesteld, kunnen auteurs en uitgever geen aansprakelijkheid aanvaarden voor de aanwijzingen die betrekking hebben op publicaties van de overheid.

Het is altijd raadzaam je docent of onze website www.examenbundel.nl te raadplegen voor actuele informatie die voor jouw examen van belang kan zijn.

Inhoud

3	Voorwoord		
6	Stappenplan		
9	Oriëntatietoets		
21	Deel 1	101	Deel 2
	Vorbereiding op het examen		Oefenen met examenteksten
23	A Kennis van land en samenleving	103	E Examenteksten met woordenlijst
23	1 Groot-Brittannië	104	1 Examen 2017-II: 1 ★
30	2 Verenigde Staten van Amerika	104	2 Examen 2017-II: 2 ★
34	3 Onderwijs	106	3 Examen 2017-II: 10 ★
36	4 Veelgebruikte bronnen	107	4 Examen 2017-II: 11 ★
38	B Schoolexamen	108	5 Examen 2017-II: 3 ★★
38	1 Kijk- en luistervaardigheid	110	6 Examen 2017-II: 7 ★★
41	2 Gespreksvaardigheid	113	7 Examen 2017-II: 8 ★★
47	3 Schrijfvaardigheid	115	8 Examen 2017-II: 9 ★★
55	C Grammatica	116	9 Examen 2016-II: 6 ★★★
55	1 Zelfstandige naamwoorden	119	10 Examen 2017-II: 4 ★★★
57	2 Lidwoorden	121	11 Examen 2017-II: 5 ★★★
57	3 Voornaamwoorden	124	12 Examen 2017-II: 6 ★★★
60	4 Bijwoorden	128	F 2018-II met woordenlijsten
61	5 Trappen van vergelijking	129	1 Examen 2018-II: 1 ★
62	6 Werkwoorden	130	2 Examen 2018-II: 2 ★
66	7 Gerund	131	3 Examen 2018-II: 3 ★★
67	8 Woordvolgorde	132	4 Examen 2018-II: 4 ★★★
68	9 Spelling	134	5 Examen 2018-II: 5 ★★★
69	D Centraal examen	137	6 Examen 2018-II: 6 ★★★
69	1 Leesvaardigheid	138	7 Examen 2018-II: 7 ★★★
74	2 Oefenen met leesstrategieën	141	8 Examen 2018-II: 8 ★★
95	3 Veelvoorkomende woorden en uitdrukkingen in de vraagstelling	144	9 Examen 2018-II: 9 ★★
96	4 Signaalwoorden	146	10 Examen 2018-II: 10 ★
99	5 Voorvoegsels	149	11 Examen 2018-II: 11 ★
		150	12 Examen 2018-II: 12 ★★
		151	13 Examen 2018-II: 13 ★

152 **G Examenteksten met uitwerkingen**

- 153 1 Examen 2017-I: 2 ★
- 154 2 Examen 2017-I: 11 ★
- 155 3 Examen 2018-I: 1 ★
- 156 4 Examen 2018-I: 2 ★
- 157 5 Examen 2018-I: 11 ★

- 158 6 Examen 2017-I: 3 ★★
- 160 7 Examen 2017-I: 8 ★★
- 162 8 Examen 2018-I: 3 ★★
- 163 9 Examen 2018-I: 4 ★★
- 166 10 Examen 2018-I: 9 ★★
- 169 11 Examen 2018-I: 10 ★★

- 170 12 Examen 2017-I: 6 ★★★
- 173 13 Examen 2018-I: 5 ★★★
- 176 14 Examen 2018-I: 6 ★★★
- 179 15 Examen 2018-I: 7 ★★★
- 182 16 Examen 2018-I: 8 ★★★

- 185 Uitwerkingen

199 **H 2019-I met uitwerkingen**

- 200 1 Examen 2019-I: 1 ★
- 201 2 Examen 2019-I: 2 ★
- 203 3 Examen 2019-I: 3 ★
- 204 4 Examen 2019-I: 4 ★★
- 206 5 Examen 2019-I: 5 ★★★
- 209 6 Examen 2019-I: 6 ★★★
- 212 7 Examen 2019-I: 7 ★★★
- 215 8 Examen 2019-I: 8 ★★
- 218 9 Examen 2019-I: 9 ★★★
- 219 10 Examen 2019-I: 10 ★
- 220 11 Examen 2019-I: 11 ★
- 221 12 Examen 2019-I: 12 ★★

- 222 Uitwerkingen

230 **I 2019-II met uitwerkingen**

- 231 1 Examen 2019-II: 1 ★
- 232 2 Examen 2019-II: 2 ★
- 233 3 Examen 2019-II: 3 ★★★
- 235 4 Examen 2019-II: 4 ★★★
- 238 5 Examen 2019-II: 5 ★★★
- 241 6 Examen 2019-II: 6 ★★
- 243 7 Examen 2019-II: 7 ★★
- 245 8 Examen 2019-II: 8 ★★
- 247 9 Examen 2019-II: 9 ★★
- 248 10 Examen 2019-II: 10 ★
- 250 11 Examen 2019-II: 11 ★

- 251 Uitwerkingen

Bijlagen

**Basiswoordenlijst
Register op thema
Cijferbepaling examens 2018-II,
2019-I en 2019-II**

Stappenplan

Natuurlijk kun je kriskras door de EXAMENBUNDEL gaan en met die onderdelen oefenen die jou belangrijk lijken. Je kunt het ook systematischer aanpakken en daar is onderstaand stappenplan voor bedoeld. Het stappenplan leidt je op een slimme manier door de bundel en laat je optimaal profiteren van de mogelijkheden die de EXAMENBUNDEL je biedt om je leesvaardigheid op peil te brengen. Dan kun je met vertrouwen het centraal examen tegemoet zien.

Dit stappenplan is dus bedoeld voor het oefenen voor het centraal examen. Het schoolexamen is daarin niet opgenomen. Toch is er ook aan de voorbereiding op het schoolexamen in de EXAMENBUNDEL gedacht. In de onderdelen A, B en C vind je naast handige tips en aanwijzingen voor het schoolexamen ook informatie over de Engelstalige landen en een heldere, beknopte samenvatting van de Engelse grammatica.

september/oktober

januari

april

De oriëntatietoets is speciaal ontwikkeld om je een idee te geven hoe je ervoor staat wat het centraal examen betreft. Het centraal examen toetst verschillende leesvaardigheden (eindtermen).

Deze oriëntatietoets

- geeft een globaal beeld van hoe goed of hoe slecht je deze vaardigheden beheerst;
- bestaat uit opgaven uit examens van voorgaande jaren;
- heeft ongeveer de omvang van een half examen.

Wanneer je de scores invoert op www.examenbundel.nl bij het onderdeel Antwoorden Oriëntatietoets voor vwo Engels, krijg je een handig studieadvies. Daarna kun je met behulp van het stappenplan op bladzijde 6 en 7 verder werken met de EXAMENBUNDEL.

Oriëntatietoets

Tekst 1

Executive Focus

If the qualities that make a good spy were obvious, they wouldn't make a very good spy.

- 1 Spy. It says it all, doesn't it? Covert surveillance. Peering around corners. High-speed chases and shoot-outs in casinos.
- 2 Everyone knows that this is what spies do. It's obvious, isn't it? Well, the first thing to know about MI6 is that nothing's obvious. The skills that make for a good Intelligence Officer certainly aren't. Let's face it, if they were, counter-espionage would be the easiest game in the world.
- 3 So while it's true that the work is often challenging and even exciting, the qualities we look for are more ordinary than you would imagine. And more subtle. The simple ability to get on with all sorts of people from all kinds of cultures, for example. To talk and to listen. To develop the sort of relationship that means you can convince them to do what's needed to protect our national interests. This is a vital skill, along with the drive and imagination to link up pieces of data to reveal opportunities others may have missed.
- 4 What other pre-conceptions can we shatter? Well spies are loners, aren't they? Expected to fend for themselves, even in dangerous situations. In reality, while spies need to be resilient and resourceful, this is a team game and every member is constantly supported.
- 5 Oh, and let's not forget the old 'Tinker, Tailor...' image of the hyper-intelligent, slightly dysfunctional oddball. In fact you'll find that we value both emotional intelligence and academic achievement. Now what about the image of the globe-trotting secret agent, rushing abroad at a moment's notice? Certainly we're an organisation with an overseas focus, so that does happen

sometimes. But while we actively seek people with an interest in global affairs, many operational jobs are in our London HQ¹⁾ and fit well with family life.

- 6 What about secrecy? Well obviously the details of your work will be secret and we ask you not to discuss your application with anybody. That said, once you join us you'll be able to disclose your role to one or two close friends or family. We'll help you create a credible cover story for everyone else. 3, the need for secrecy creates a uniquely open and supportive working culture within the organization.
- 7 As for the white, male stereotype, the truth is that we don't care what sex you are or where you're from, as long as you're a British national. We don't even care what you do now, only what you can do.
- 8 Finally, what about the belief that those who work for MI6 are extraordinary people doing extraordinary things for their country? Well, perhaps that's one you can investigate yourself.

For outstanding candidates we are introducing a Fast Track programme. Find out more at sis.gov.uk/intelligenceofficer

SECRET INTELLIGENCE SERVICE

The Economist, 2012

noot 1 HQ: headquarters

- 1 Geef van elk van de onderstaande beweringen aan of deze wel of niet overeenkomt met de inhoud van de tekst.
- 1 An Intelligence Officer should be willing to resort to violence.
 - 2 A secret agent has to operate independently.
 - 3 Spies do not have to travel abroad all the time.
 - 4 Spies should value national interests more highly than family ties.
 - 5 MI6 shows a preference for people who have worked for the army.
- Noteer het nummer van elke bewering, gevolgd door "wel" of "niet".

'If the qualities that make a good spy were obvious, they wouldn't make a very good spy.' (subheading)

- 2 Which of the following qualities is crucial?
A spy must be
- | | | | |
|-----------------------|--------------------|----------------------|--------------------|
| A adventurous. | B fearless. | C persuasive. | D positive. |
|-----------------------|--------------------|----------------------|--------------------|
- 3 Which of the following fits the gap in paragraph 6?
- | | | | |
|---------------------|----------------------|------------------------|--------------------|
| A Admittedly | B As a result | C Paradoxically | D Similarly |
|---------------------|----------------------|------------------------|--------------------|

Tekst 2

The click and the dead

(1) FOR as long as anyone can recall, chess enthusiasts in Cambridge, Massachusetts, have played on large streetside chessboards in the shadows of the stately buildings of Harvard Yard. But even in a place that seems impervious to the passage of time, there is change. One example is an empty space where a much-loved local institution, an independent bookshop called WordsWorth, stood for 30 years. Like small-business owners in other industries, its proprietors held the internet, of which the student-heavy populace of Cambridge were early adopters, responsible for having to shut up shop in 2004.

(2) Everywhere people bemoan the replacement of the local and the quaint by outposts of big, homogeneous chains. But how true is the notion that the internet in particular has hastened the demise of some retailers, and that those it hurt were overwhelmingly small? A new study on this subject by four economists at the University of Chicago looks at three industries — bookshops, travel agencies and new-car dealerships — for answers. They find much truth in the conventional wisdom, but also some solace for those who believe small is beautiful.

(3) In the past economists have paid most attention to the effects of the

internet on prices. These fit snugly into a standard economic model of competition. The internet acts mainly as a mechanism that reduces consumers' costs of acquiring information about products and prices. Before the online age, someone looking to buy a fridge, say, might have gone into one or two local shops, and perhaps rung a few more, to compare prices. The web, however, made it easy to gather more information. Theory suggested that as more and more retailers and customers went online, customers would become pickier. It would become more difficult for a retailer to continue to sell overpriced goods because people would have more knowledge about other options.

(4) 7, e-commerce ought to lead to intensified price competition and through it to lower variation, or "dispersion", in prices. A large scholarly literature has found that this is true. For a real-world example of the effect of lower search costs, think of today's e-reader price wars. On June 21st Barnes & Noble, a bookseller, dropped the price of its Nook e-reader to \$199 in America. Within hours, Amazon cut the price of its Kindle product to \$189.

(5) The new study tests another expected consequence of e-commerce. Intensifying competition should lead not just to price convergence but also to a round of creative destruction.

Companies that are unable to cope with the demands of consumers in the internet age should be wiped out.

Those who can, ought to thrive.

Efficient firms should enter the market.

Using data on internet usage from a representative survey of Americans, as

well as data on the size of firms in each of the three industries in each county in the continental United States, the Chicago economists are able to tease out the impact of the internet on firms in the ten years to 2004, when online shopping first gained a foothold in American life. They can also see whether the effects were larger where more people went online, as one might expect if internet use were the main driver of change.

(6) In all three cases the growth of internet traffic and online shopping affected the structure of the industry, not just prices. In general, larger firms grew at the expense of smaller ones. Much as the owners of WordsWorth had surmised, the effect was greatest 10. The shakeout in travel agencies was particularly vicious. After years of holding steady, the total number of agencies fell precipitously, almost exactly mirroring the growth of online shopping. Within the industry large agencies gained at the expense of smaller ones. In the ten years to 2003 the number of travel agencies that employed more than 100 people grew by 60%, from 109 to 174, and the number of tiny ones fell by a third, from 18,186 to 12,865.

(7) What of the effect on jobs? Officially overall employment in the travel-agency and bookshop industries fell as a result of e-commerce. In fact, some of the slack will have been made up by the growth of online-only companies such as Amazon and Orbitz. But it is impossible to tell how much of the employment growth at these kinds of firms relates to a particular industry. The cardealership industry, where

online-only retailing was prohibited by law, did not lose jobs. Evidence from other studies suggests that customers gathered more quotes than before and got lower prices, but did not buy fewer cars. The same is probably true of books and airline tickets.

(8) Big firms are not predestined to Hoover up all the benefits from e-commerce. The theory suggests that as people become better informed thanks to the web, the businesses that cater most to their desires will thrive. If people want lower prices, then bigger shops and chains, with their economies of scale, may be the ones that do best. But it is equally possible that a small shop meeting a particular need might see its market share expand because more people who want what it provides (cult records or fan fiction, for instance) learn of its existence.

(9) The study finds evidence for this, too. Among booksellers, all the smaller categories withered in the internet age — save one. The lone exception was the very smallest, shops with between one and four employees. These appeared to have weathered the storm unscathed: in Harvard Square itself, Curious George, a children's bookshop run by the same people who owned WordsWorth, flourishes to this day. The internet allows customers to see businesses' true colours. The adjustment that follows may be wrenching. But the net effect is one that conforms to what consumers want, whether they admit it to themselves or not.

The Economist, 2010

- 4 Which of the following is true of paragraph 1?
- A It explains the growing number of vacant retail premises in shopping centres.
 - B It illustrates the awkward position of independent bookshops in university cities.
 - C It presents the internet as the possible cause of the disappearance of small businesses.
 - D It states that like chess, the internet is an intrinsic part of Cambridge university life.

'the conventional wisdom' (laatste zin van alinea 2)

- 5 Wat houdt deze gangbare mening in?
- 6 Which of the following is in line with the contents of paragraph 3?
- A Cost-conscious buyers can efficiently compare data on goods on the internet.
 - B It has become increasingly difficult for retailers to find a market for expensive products.
 - C Online shopping may result in people buying cheaper, but spending more.
 - D Overhead costs make it impossible for local shops to compete with online shops.

- 7 Which of the following fits the gap in paragraph 4?
- A Besides
 - B Instead
 - C Therefore

- 8 Which hypothesis is discussed in paragraph 5?
- A Creative firms will lose out in the fight over the efficient internet customer.
 - B Flexible pricing will become a prerequisite for companies to survive on the internet.
 - C The liquidation of local companies will lead to an increase in online shopping.
 - D Those businesses that live up to the customers' expectations will flourish.

'all three cases' (eerste regel alinea 6)

- 9 In welke alinea worden deze bedrijfstakken voor het eerst genoemd?
Noteer het nummer van deze alinea.

- 10 Which of the following fits the gap in paragraph 6?
- A for the specialized bookshops
 - B in times of economic uncertainty
 - C where online shopping became most popular

- 11 Geef van elk van de volgende beweringen aan of deze wel of niet overeenkomt met de inhoud van alinea 8.
- 1 E-commerce leads to less product diversification.
 - 2 Larger businesses are most likely to offer inexpensive goods.
 - 3 Small-scale firms have difficulty meeting customers' demands.
 - 4 Small shops might do well by targeting a narrowly defined group of customers.
- Noteer het nummer van elke bewering, gevolgd door "wel" of "niet".

Tekst 3

Anti-ageing research

Methuselah's mixture

**The Youth Pill:
Scientists at the Brink of
an Anti-Ageing Revolution.**

By David Stipp.

1 **F**OR as long as people have been growing old, they've been wishing they didn't have to. The "Epic of Gilgamesh", one of the most ancient works of literature, chronicles the eponymous hero's quest for eternal life. Most religions offer an attenuated version of 12 in which the soul endures even after the body has died. Medieval alchemists hunted in vain for the rejuvenating Philosopher's Stone; industrial-age quacks got rich off their patent elixirs. Today, cosmetics companies dance around truth-in-advertising laws to imply that their creams and lotions can keep the years at bay.

2 Yet for all the gloomy fascination that surrounds ageing, precious little research has been done into its causes. The question of why we grow old and die still divides evolutionary biologists. Strictly speaking, ageing does not seem to be inevitable. After

all, both cancer cells and some very simple forms of life appear highly resistant to the passage of time. And while we know plenty about the consequences of ageing, we know much less about the exact biological processes involved. The little interest shown was until recently limited to quacks and cranks, leavened with the occasional iconoclastic scientist (such as Peter Medawar, a brilliant British zoologist) with a reputation strong enough to survive developing an interest in a thoroughly disreputable field.

3 In the past couple of decades that has begun to change. Improvements in technology, particularly the ability to sequence DNA quickly, have made the serious study of ageing possible. All this is carefully chronicled in "The Youth Pill" by David Stipp, a former medical writer for the *Wall Street Journal* and an able guide to this young science. His book draws readers down the blind alleys and experimental dead ends that are an inevitable part of 14, as well as explaining the advances that have been made and the hunches that led to them.

4 Plenty of progress has already been made. Genes have been found that boost the lifespans of laboratory animals by 30% or more, and research into the mechanisms of ageing has fingered some tantalising leads. Ageing seems to be associated with a low-level, chronic inflammation of many of the body's tissues, for instance. Insulin, a hormone that regulates the metabolism of glucose, also crops up.

- 5 Most intriguing of all is something that scientists have known for decades: feeding near-starvation diets to laboratory animals such as mice and fruit flies can extend their lifespans by 40% or more, and improve health along the way. If those results translated directly to humans (and there is some preliminary evidence that fasting may confer benefits in people), then the human lifespan could reach 150 years. Many explanations have been offered and discarded. Production of the harmful chemicals that are a side-effect of respiration, might be reduced, for instance, or there might be a lowering of blood-sugar levels, which seems to have a variety of health benefits.
- 6 Instead, Mr Stipp propounds a relatively new theory that low-calorie diets activate genes designed to help animals endure hard times, which boost cellular repair mechanisms. There is evidence that almost all animals, including humans, may have a similar suite of genes. Proponents of this theory are searching for drugs, so-called “calorie-restriction mimetics”, that can produce these effects without requiring aspiring centenarians to endure 100 years of non-stop dieting. Several firms have been set up to capitalise on the findings, in the hope of developing and selling pills that grant longer, healthier lives.
- 7 The book’s tone is refreshing, although its occasional passages of lazy journalese can be jarring. Mr Stipp is clearly enthusiastic about the possibility of life extension, and he mostly manages to avoid the breathless prose that mars so much reporting on the subject. Hype is an occupational hazard of anti-ageing research. There is a great temptation (rising with age) to inflate small advances into the idea that serious life extension, or even immortality, is just around the corner. It isn’t. But the discoveries of anti-ageing researchers suggest that some modest improvement in life expectancy, and a big reduction in the diseases of old age, are indeed pharmaceutically possible. Ageing, reckons Mr Stipp, is on the verge of becoming a respectable sub-discipline of medicine. That would be quite enough to constitute a revolution in its own right.
- 8 The final part of the book is philosophical, and considers whether extending lifespan is something worth aiming for. Some religious leaders and self-appointed sages have offered a variety of portentous reasons for embracing decrepitude instead of fighting it. Happily, Mr Stipp has little patience for such homilies, and demolishes them convincingly.
- The Economist, 2010*

12 Which of the following fits the gap in paragraph 1?

- A humanity
- B immortality
- C longevity
- D youthfulness

‘a thoroughly disreputable field’ (einde alinea 2)

13 Waarom noemt de schrijver het betreffende gebied ‘thoroughly disreputable’?

14 Which of the following fits the gap in paragraph 3?

- A** creative processes
- B** human endeavours
- C** scientific research
- D** the consequences of ageing

'for instance' (vóórlaatste zin alinea 4)

15 Welk algemeen punt wordt hier geïllustreerd?

'Many explanations have been offered and discarded.' (vóórlaatste zin alinea 5)

16 Voor welk verschijnsel?

17 How do the drugs discussed in paragraph 6 work?

- A** By aiding people in getting used to low-fat diets.
- B** By changing the structure of fat cells in overweight people.
- C** By enhancing the impact of genetically modified substances in food.
- D** By influencing specific genes that affect cells.

18 Which of the following is in accordance with paragraph 7?

- A** Mr Stipp is quite clear in his desire to facilitate a healthy old age.
- B** Mr Stipp shows that modern medicine has successfully incorporated anti-ageing research.
- C** Mr Stipp's optimism makes immortality seem to be attainable.
- D** Mr Stipp thinks the developments in anti-ageing research promising.

19 Wat is de boodschap in 'such homilies' (alinea 8)?

Tekst 4

Eyes for art

From Valerio Cugia

- 1 As a painter, I was interested to read Jessica Griggs's article on optical tricks used by artists (18 September, p34). However, I was surprised to learn that a study of 90,000 people in the UK found that they preferred impressionist paintings over some other forms of art.
- 2 The explanation reported in the article – that the ambiguity of the images allows the amygdala, the part of the brain that links sensory information to emotions, to interpret the pictures in a more personal way – may only be part of the story. The preference could also be a product of contemporary cultural tastes.
- 3 When the impressionists first showed their paintings, most Parisians found them absolutely

horrible, as their taste was formed by other images and different values and subject matter. They, like the 90,000 UK subjects, had an amygdala region of the brain. **21** the effect on that area is the sole cause of people's appreciation of impressionist art, they too should have responded enthusiastically to those paintings, but they did not.

- 4 For my own part, although I find Renaissance painting magnificent, it is culturally and visually so distant that I feel closer to Monet and fellow painters than to Raphael or Dürer. In the same way, people living in the 1500s would probably have preferred their artists to the impressionists we love so much today.
Groningen, The Netherlands

New Scientist, 2010

- 'they preferred impressionist paintings' (paragraph 1)
- 1p **20** What does Valerio Cugia offer as an explanation for this preference?
- A** A person's state of mind at a given point in time.
 - B** The impact of the cultural environment.
 - C** The impression of these paintings on the brain.
 - D** The fact that these blurry images leave room for more than one interpretation.
- 1p **21** Which of the following fits the gap in paragraph 3?
- A** As
 - B** If
 - C** Unless

Deel 1

Vorbereiding op het examen

Kennis van land en samenleving

In dit onderdeel vind je een overzicht van belangrijke feiten over de Engelstalige landen. Je krijgt informatie over de geografische ligging, de staatsinrichting, het onderwijssysteem en de cultuur. Ook worden de belangrijkste gebeurtenissen uit de recente geschiedenis aangegeven. Tot slot is een lijstje opgenomen met veelgebruikte bronnen.

Kennis van deze informatie helpt bij het sneller begrijpen van veel examenteksten. Ook is het een voordeel bij het maken van kijk- en luistertoetsen. De schuingedrukte woorden zijn Engelse woorden die handig zijn om te kennen. Voor het bestuderen van dit onderdeel kun je ook gebruikmaken van de studievragen die hierbij zijn gemaakt. Je vindt die op www.examenbundel.nl. Of je kunt de interactieve quiz doen op www.kennisvanlandenvolk.nl.

A 1 Groot-Brittannië

De Engelstalige wereld

Over de hele wereld verspreid wordt Engels gesproken. Voor ongeveer 400 miljoen mensen in onder meer Groot-Brittannië, Ierland, de Verenigde Staten, Canada, Australië en Nieuw-Zeeland is het de moedertaal. Daarnaast is Engels in meer dan 50 landen de officiële taal, dat wil zeggen de taal die door de overheid gebruikt wordt. Dit geldt bijvoorbeeld voor meer dan 1 miljard mensen in India en voor de ruim 174,5 miljoen inwoners van Nigeria. Zonder overdrijven kun je stellen dat door de rest van de wereldbevolking Engels het vaakst als tweede taal geleerd wordt. Engels heeft deze positie te danken aan de grote invloed die Groot-Brittannië van de 17^e tot halverwege de 20^e eeuw over de hele wereld heeft uitgeoefend. Niet voor niets werd het *British Empire* aangeduid als het rijk waar de zon nooit onderging, om aan te geven dat er altijd wel daglicht was in een deel van het rijk. Ook na het onafhankelijk worden van de vele Britse koloniën en het verschrompelen van het *Empire* bleef Engels de voertaal in internationale politiek, wetenschap, sport en het zakenleven. Wat Latijn was in de middeleeuwen, is Engels in de moderne tijd: een *lingua franca*, een taal die heel veel gebruikt wordt als mensen met een verschillende moedertaal met elkaar willen communiceren.

The English-speaking world

De geografie

Het Verenigd Koninkrijk (*United Kingdom*) van Groot-Brittannië en Noord-Ierland bestaat uit de landen Engeland, Wales en Schotland op het eiland Groot-Brittannië en het noordoostelijk deel van het eiland Ierland en een groot aantal kleine eilanden. Er wonen circa 63 miljoen mensen.

Het wordt omringd door de Noordzee, het Kanaal, de Atlantische Oceaan en de Ierse Zee. Engeland is verbonden met het Europese vasteland (*Continent*) door de Kanaaltunnel (*Channel tunnel*), de langste onderwatertunnel ter wereld (50 kilometer).

Het Britse landschap is zeer gevarieerd: van glooiende heuvels in Engeland tot ruig gebergte in Wales en Schotland. Er heerst een gematigd zeeklimaat, dat bepaald wordt door de Golfstroom. Het hele jaar door valt er veel regen; in de winter kan het flink sneeuwen.

The British Isles

De geschiedenis van het Verenigd Koninkrijk tot de twintigste eeuw

Al tienduizenden jaren wonen er mensen in wat wij nu het Verenigd Koninkrijk noemen. In de prehistorie was Engeland via een moerassig grasland met Nederland verbonden. De eerste Britten spraken een Keltische taal. Een indrukwekkend aandenken aan hen is het monument Stonehenge uit 3100 voor Christus, dat gebruikt werd voor het aanbidden van de maan en de zon.

Rond 50 voor Christus begon de Romeinse invasie en bezetting van Engeland en Wales. De oorspronkelijke bevolking werd verdreven naar de uithoeken van Groot-Brittannië. Dit verklaart tot op de dag van vandaag dat er Keltisch wordt gesproken in Wales, Ierland en Schotland. De noordelijke grens van het Romeinse Rijk lag net ten zuiden van Schotland. Daar bouwden de Romeinen in 122 na Christus de muur van Hadrianus (*Hadrian's Wall*) om de vijandige stammen tegen te houden. De Romeinse invasie was van bepalende invloed op de Engelse cultuur. Latijn was de taal van de kerk en de overheid en de Romeinen gaven de eilanden de naam Brittannië. Zij stichtten de hoofdstad Londinium (het latere Londen).

Tussen 400 en 900 waren er invasies van Germaanse stammen, zoals de Angelen en de Saksen die zich in Engeland vestigden, en gewelddadige invallen door Vikingen. In 1066 werd voor de laatste keer voet aan wal gezet door een bezetter in Engeland: de Normandische *King William* versloeg *King Harald* tijdens de *Battle of Hastings*. Nu begon er een periode van Franse invloed op de Britse cultuur en op de Engelse taal.

In 1215 werd de Engelse *King John* door zijn onderdanen gedwongen het *Magna Carta* te ondertekenen. Dit is een document dat de macht van de koning aan banden legde en de rechten van burgers beschermde. Het is een van de beroemdste documenten uit de Engelse geschiedenis. Men beschouwt het vaak als de stevige basis van de Engelse democratie, rechtstaat en het recht op vrijheid.

In de eerste helft van de 16^e eeuw regeerde *King Henry VIII*. Hij stamde af van de familie Tudor en is beroemd omdat hij brak met de rooms-katholieke kerk en vervolgens zijn eigen anglicaanse kerk (*Church of England*) stichtte. Hij werd ook het hoofd van deze kerk. Tot op de dag van vandaag is de regerend vorst van het Verenigd Koninkrijk hoofd van de anglicaanse kerk. Henry VIII werd berucht vanwege zijn zes huwelijken. Twee ex-vrouwen liet hij onthoofden.

In de tweede helft van de 16^e eeuw regeerde *Queen Elizabeth I*. Zij was de laatste vorst uit de Tudor-dynastie. Omdat zij nooit getrouwd is geweest, wordt zij ook wel aangeduid als de *Virgin Queen*. Onder haar bewind bloeide het theater. De schrijver William Shakespeare was een beschermeling van haar. Dit was ook de periode van grote ontdekkingsreizen. Sir Francis Drake voer tweemaal de aarde rond en veel kolonisten vestigden zich in Noord-Amerika. Een Britse kolonie aan de Amerikaanse oostkust werd vernoemd naar Elizabeth: Virginia. Groot-Brittannië breidde zich in de volgende eeuwen uit met grote gebieden in Canada, Zuid- en Midden-Amerika, Afrika, Azië, Australië en Nieuw-Zeeland.

In 1689 werd de *Bill of Rights* door het Britse parlement aangenomen. Dit document zorgde voor een beperking van de bevoegdheden van de vorst en de rechten van het parlement werden erin vastgelegd. Het bevat bijvoorbeeld regels voor de vrijheid van meningsuiting in het parlement en het uitschrijven van regelmatige verkiezingen. De *Bill of Rights* vormt de basis voor de Britse democratische, parlementaire democratie en was ook de inspiratiebron voor de Amerikaanse *Bill of Rights*, de eerste tien amendementen van de Amerikaanse grondwet (1787).

In 1776 werd de Amerikaanse onafhankelijkheid uitgeroepen en zeven jaar later deed Groot-Brittannië afstand van zijn koloniën daar. De Britse expansie richtte zich vervolgens op Afrika en Azië.

examenbundel >

vwo Nederlands
vwo Engels
vwo Duits
vwo Frans
vwo Economie
vwo Bedrijfseconomie
vwo Maatschappijwetenschappen
vwo Geschiedenis
vwo Aardrijkskunde
vwo Wiskunde A
vwo Wiskunde B
vwo Wiskunde C
vwo Scheikunde
vwo Biologie
vwo Natuurkunde

samengevat }

vwo Economie
vwo Bedrijfseconomie
vwo Maatschappijwetenschappen
vwo Geschiedenis
vwo Aardrijkskunde
vwo Wiskunde A
vwo Wiskunde B
vwo Wiskunde C
vwo Scheikunde
vwo Biologie
vwo Natuurkunde
havo/vwo Nederlands 3F/4F
havo/vwo Rekenen 3F/4F

Tips, tricks en informatie die jou helpen bij het slagen voor je eindexamen vind je op examenbundel.nl! Nog meer kans op slagen? Volg ons ook op social media. #geenexamenstress

examenidoom + examenbundel + samengevat + zeker slagen! = #geenexamenstress

examenidoom

vwo Engels
vwo Duits
vwo Frans

zeker slagen !

voor vmbo, havo én vwo

