

as

Supplementary Reader in English for Class XII (Core Course)


राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद् NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

12075 - VISTAS

Supplementary Reader for Class XII

First Edition

April 2007 Chaitra 1929

Reprinted

November 2007 Kartika 1929 February 2009 Phalguna 1930 December 2009 Pausa 1931 February 2010 Phalguna 1932 January 2012 Magha 1933 November 2012 Kartika 1934 October 2013 Asvina 1935 December 2014 Pausa 1936 December 2015 Pausa 1937 December 2016 Pausa 1938 November 2017 Agrahayana 1939 November 2018 Kartika 1940 December 2018 Agrahayana 1940 August 2019 Bhadrapada 1941 July 2021 Shravana 1943 November 2021 Kartika 1943

PD 370T RSP

© National Council of Educational Research and Training, 2007

₹ 50.00

Printed on 80 GSM paper with NCERT watermark

Published at the Publication Division by the Secretary, National Council of Educational Research and Training, Sri Aurobindo Marg, New Delhi 110016 and printed at Nav Durga Offset Printers, 54/3-A, 54/2, Janta Nagar, Industrial Area, Garh Road, Meerut-250 002 (U.P.)

ISBN 81-7450-723-X

Phone: 011-26562708

Phone: 080-26725740

Phone: 079-27541446

Phone: 033-25530454

Phone: 0361-2674869

ALL RIGHTS RESERVED

- No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- The correct price of this publication is the price printed on this page, any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

OFFICES OF THE PUBLICATION DIVISION, NCERT

NCERT Campus Sri Aurobindo Marg New Delhi 110 016

108, 100 Feet Road Hosdakere Halli Extension Banashankari III Stage Bengaluru 560 085

Navjivan Trust Building P.O. Navjivan Ahmedabad 380 014

CWC Campus Opp. Dhankal Bus Stop Panihati Kolkata 700 114

CWC Complex Maligaon Guwahati 781 021

Publication Team

Head, Publication Division	: Anup Kumar Rajput
Chief Editor	: Shveta Uppal
Chief Production Officer	: Arun Chitkara
Chief Business Manager	: Vipin Dewan
Production Assistant	: Prakash Veer Singh

Cover, Layout and Illustrations Joel Gill


FOREWORD

The National Curriculum Framework, 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centred system of education outlined in the National Policy on Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that, given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The Supplementary Reader attempts to enhance this endeavour by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

The National Council of Educational Research and Training (NCERT) appreciates the hard work done by the Textbook Development Committee responsible for this book. We wish to thank the Chairperson of the Advisory Committee in Languages, Professor Namwar Singh and the Chief Advisor for this book, Professor Amritavalli for guiding the work of this committee. Several teachers contributed to the development of this Supplementary Reader; we are grateful to their principals for making this possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, material and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairmanship of Professor Mrinal Miri and Professor G.P. Deshpande, for their valuable time and contribution. As an organisation committed to systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinement.

New Delhi 20 November 2006 Director National Council of Educational Research and Training


ABOUT THE BOOK

Vistas is a supplementary reader in English (Core course) for Class XII, based on the guidelines of the *National Curriculum Framework* 2005. The main objective of this book is to make extensive reading an enjoyable experience, lead students to appreciate some of the best examples of writing and understand the social milieu they live in.

An attempt has been made to attain these objectives by presenting varied themes and genres of writing. The themes range from scientific fantasy, political satire, and adventure, to ethical and moral issues and personal conflicts.

Jack Finney's 'The Third Level' is a scientific fantasy, while 'The Tiger King' by Kalki is a political satire. 'Antartica' is a travel piece, with a suggestion that the young reader could take part in the expedition by logging on to www.studentsonice.com.

The three stories that follow are by Pearl S. Buck, John Updike and Colin Dexter. Buck's story sets human fellow-feeling against national loyalty; John Updike's story is about a child participating in the construction of a story by her father and raises issues regarding parental prejudices foisted on children. Dexter's story is fun-reading about how a criminal escapes jail through creating circumstances by insisting on taking an examination in the prison.

The play by Susan Hill is on the themes of disabilities while excerpts from Bama's 'Karukku' and an excerpt from 'The Land of the Red Apple', a story in Zitkala-Sa's, book 'The School Days of an Indian Girl'.

Each unit has questions. The question on the texts in the supplementary reader take the learner beyond factual comprehension to contemplating on the issues that the texts raise. Activities suggested take off from the texts.


What will now happen to the astrologer? Do you think the prophecy was indisputably disproved?

Gandhiji's Talisman

I will give you a talisman. Whenever you are in doubt or when the self becomes too much with you, apply the following test:

Recall the face of the poorest and the weakest man whom you may have seen and ask yourself if the step you contemplate is going to be of any use to him. Will he gain anything by it? Will it restore him to a control over his own life and destiny? In other words, will it lead to Swaraj for the hungry and spiritually starving millions? Then you will find your doubts and your self melting away.


TEXTBOOK DEVELOPMENT COMMITTEE

CHAIRPERSON, ADVISORY COMMITTEE FOR TEXTBOOKS IN LANGUAGES AT THE HIGHER SECONDARY LEVEL

Namwar Singh, *Professor* and formerly *Chairman*, School of Languages, Jawaharlal Nehru University, New Delhi

CHIEF ADVISOR

R. Amritavalli, *Professor*, English and Foreign Languages University (EFLU), Hyderabad

CHIEF COORDINATOR

Ram Janma Sharma, *Professor* and Former *Head*, Department of Education in Languages, NCERT, New Delhi

Members

Chaya Nautiyal, *Deputy Director*, Secondary Education, Directorate of Education, Allahabad Gayatri Khanna, *ELT Consultant*, New Delhi Indu Khetarpal, *Principal*, Salwan Public School, Gurgaon

Kirti Kapur, Assistant Professor, NCERT, New Delhi Malathy Krishnan, Professor, EFLU, Hyderabad Nasiruddin Khan, Reader (Retd.), NCERT, New Delhi

Pranjit Dev Savema, *PGT*, J.N.V, Roing, Arunachal Pradesh

Rajendrasinh Jadeja, *Director*, H.M.Patel Institute of English Training and Research, Vallabh Vidyanagar, Gujarat

Saryug Yadav, *Associate Professor*, RIE, Ajmer S.K. Shyamla, *PGT*, Demonstration Multi Purpose School, RIE, Mysore

Member-coordinator

Meenakshi Khar, Assistant Professor, Department of Education in Languages, NCERT, New Delhi

ACKNOWLEDGEMENTS

The National Council of Educational Research and Training is grateful to Professor Harish Trivedi and Professor Alok Rai from the Department of English Delhi University and Vandana R Singh, *Consultant Editor* for going through the manuscript and making valuable suggestions.

For permission to reproduce copyright material in this book, NCERT would like to thank *The Hindu* for 'Journey to the end of the Earth' by Tishani Doshi and for Macmillan India Limited for Bama, 'Karukku', Dalit writing and Translation by Bama; Macmillan General Books for 'Evans Tries an O-Level' by Collin Dexter; Penguin Books India Pvt Ltd for 'The Tiger King' by Kalki; Holt Rinehart for 'Should Wizard hit Mommy' by John Updike and Blackwell Publishers for 'The Cutting of my Long Hair' by Zitkala-Sa.

The Council acknowledges the services of Sunanda Khanna and G C Chandrakar, *Copy Editors*; Surender K Vats, *Proof Reader*; Mohd. Harun, *DTP Operator*; and Parash Ram Kaushik, *Incharge*, Computer Station. The efforts of the publication Department, NCERT are also highly appreciated.

It has not been possible to trace the copyright in all cases. The publishers apologise for any omissions and would be glad to hear from any such unacknowledged copyright holders.


CONTENT

	Foreword		iii
	About the Book		υ
1.	The Third Level	Jack Finney	1
2.	The Tiger King	Kalki	8
3.	Journey to the end of the Earth	Tishani Doshi	18
4.	The Enemy	Pearl S. Buck	24
5.	Should Wizard hit Mommy	John Updike	48
6.	On the face of It	Susan Hill	56
7.	Evans Tries an O-level	Colin Dexter	70
8.	Memories of Childhood		93
	The Cutting of My Long HairWe Too are Human Beings	Zitkala-Sa Bama	

