

GCSE ENGLISH LITERATURE (8702/2)

Paper 2 Modern texts and poetry

Date

Morning

2 hours 15 minutes

Materials

For this paper you must have:

• An AQA 16-page answer book.

Instructions

- Answer one question from Section A, one question from Section B and both questions in Section C.
- Write the information required on the front of your answer book.
- Use black ink or black ballpoint pen. Do not use pencil.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 96.
- AO4 will be assessed in **Section A**. There are 4 marks available for AO4 in **Section A** in addition to 30 marks for answering the question. AO4 assesses the following skills: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.
- There are 30 marks for **Section B** and 32 marks for **Section C**.

SECTION A		Questions	Page
Modern prose or dran	na		
JB Priestley	An Inspector Calls	1–2	4
Willy Russell	Blood Brothers	3–4	5
Alan Bennett	The History Boys	5–6	6
Dennis Kelly	DNA	7–8	7
Simon Stephens	The Curious Incident of the Do Night-Time	og in the 9–10	8
Shelagh Delaney	A Taste of Honey	11–12	9
William Golding	Lord of the Flies	13–14	10
AQA Anthology	Telling Tales	15–16	11
George Orwell	Animal Farm	17–18	12
Kazuo Ishiguro	Never Let Me Go	19–20	13
Meera Syal	Anita and Me	21–22	14
Stephen Kelman	Pigeon English	23–24	15
SECTION B			
Poetry		Questions	Page
AQA Anthology	Poems Past and Present		
	Love and relationships	25	17
	Power and conflict	26	18
SECTION C			
Unseen poetry		Questions	Page
		27.1	20
		27.2	21

Section A: Modern prose or drama

Answer one question from this section on your chosen text.

JB Priestley: An Inspector Calls

EITHER

How does Priestley present some of the differences between the older and younger generations in *An Inspector Calls*?

Write about:

- how the different generations respond to events and to each other
- how Priestley presents the different generations in the play.

[30 marks] AO4 [4 marks]

OR

What do you think is the importance of the ending of An Inspector Calls?

Write about:

- · how the ending of the play presents some important ideas
- how Priestley presents these ideas by the ways he writes.

[30 marks] AO4 [4 marks]

OR

0 4 How does Russell present attitudes towards education in *Blood Brothers*?

Write about:

- · what some of the attitudes towards education are
- how Russell presents some of these attitudes by the ways he writes.

[30 marks] AO4 [4 marks]

Alan Bennett: The History Boys

OR

0 5

How does Bennett present attitudes to education in The History Boys?

Write about:

- what some of the different attitudes to education are •
- how Bennett presents these attitudes in the play. •

[30 marks] AO4 [4 marks]

OR

'Irwin is the best teacher in The History Boys.' Explore how far you agree with this statement.

Write about:

- how Bennett presents Irwin and others' attitudes towards him •
- how Bennett uses the character of Irwin to explore some of his ideas about • teachers.

OR • Brian is the real victim of DNA.' Explore how far you agree with this statement. • 0 7 • Brian is the real victim of DNA.' Explore how far you agree with this statement. Write about: • how Kelly presents the character of Brian • how Kelly uses the character of Brian to explore some of his ideas. [30 marks] AO4 [4 marks] OR • 8 • Who do you think is the kindest character in DNA?

Write about:

- how Kelly presents your chosen character
- how Kelly uses your chosen character to explore some of his ideas.

[30 marks] AO4 [4 marks]

Turn over for the next question

Turn over ▶

Simon Stephens: The Curious Incident of the Dog in the Night-Time

OR

09

How does Stephens present Christopher as a typical teenager in *The Curious Incident* of the Dog in the Night-Time?

Write about:

- the ways Christopher behaves as a typical teenager
- how Stephens presents Christopher in the play.

[30 marks] AO4 [4 marks]

OR

1 0

How does Stephens present characters dealing with loneliness in *The Curious Incident* of the Dog in the Night-Time?

Write about:

- · how some of the characters deal with loneliness
- · how Stephens presents these characters dealing with loneliness.

Write about:

of society in A Taste of Honey?

- how Delaney presents Geof as different to other members of society
- how Delaney uses the character of Geof to explore ideas about difference in A *Taste of Honey*.

[30 marks] AO4 [4 marks]

	William Golding: Lord of the Flies
OR	
1 3	How does Golding use the island to explore some of his ideas in <i>Lord of the Flies</i> ? Write about:
	 how Golding presents the island how Golding uses the island to explore ideas about society and people.
	[30 marks] AO4 [4 marks]
OR	
1 4	At the start of <i>Lord of the Flies</i> , Piggy asks Ralph: 'Aren't there any grown-ups at all?' How does Golding present ideas about being a 'grown-up' in <i>Lord of the Flies</i> ?
	Write about:

- •
- what some of the ideas about being a 'grown-up' are how Golding presents these ideas by the ways he writes. •

AQA Anthology: Telling Tales

OR

1 5

How do writers present family relationships in 'Chemistry' and in one other story from *Telling Tales*?

Write about:

- · some of the family relationships that are presented in the two stories
- how writers present these relationships by the ways they write.

[30 marks] AO4 [4 marks]

OR

How do writers present characters dealing with being an outsider in 'My Polish Teacher's Tie' and in one other story from *Telling Tales*?

Write about:

- some of the ideas about being an outsider that are presented in the two stories
- how writers present these ideas by the ways they write.

[30 marks] AO4 [4 marks]

	George Orwell: Animal Farm	
OR		
1 7	In <i>Animal Farm</i> , Boxer says 'I must work harder'. How does Orwell ex towards work in <i>Animal Farm</i> ?	plore attitudes
	Write about:	
	 how Orwell presents some of the attitudes towards work how Orwell uses these attitudes to explore ideas about society. 	
		[30 marks] AO4 [4 marks]
OR		
1 8	Who do you think is the most powerful character in Animal Farm?	
	Write about:	
		<i>.</i> .

- what your chosen character says and does and how they are powerful how Orwell presents your chosen character. ٠
- •

Kazuo Ishiguro: Never Let Me Go

OR

19

Never Let Me Go has been described as 'a story about lies and deceit'. To what extent do you agree with this view?

Write about:

- how Ishiguro presents lies and deceit
- how Ishiguro uses lies and deceits to explore some of his ideas about people.

[30 marks] AO4 [4 marks]

OR

2 0

How does Ishiguro use the character of Kathy to explore ideas about kindness in *Never Let Me Go*?

Write about:

- how Ishiguro presents Kathy
- how Ishiguro uses Kathy to explore some of his ideas.

[30 marks] AO4 [4 marks]

Meera Syal: Anita and Me OR 2 1 How does Syal present cultural differences in Anita and Me? Write about: • what some of the cultural differences are • how Syal presents some of these differences. [30 marks] AO4 [4 marks] OR 2 2 Is Meena a 'good' daughter?

Write about:

- how Syal presents Meena as a daughter
- how Syal uses Meena to explore ideas about being a daughter.

How does Kelman present the effects of conflict on people in *Pigeon English*?

Write about:

2 4

- some of the effects of conflict that are presented in the novel
- how Kelman presents these effects by the ways he writes.

[30 marks] AO4 [4 marks]

Turn over ▶

Turn over for Section B

15

Section B: Poetry

Answer one question from this section.

AQA Anthology: Poems Past and Present

EITHER

Love and relationships

The poems you have studied are:

Lord Byron Percy Bysshe Shelley Robert Browning Elizabeth Barrett Browning Thomas Hardy Charlotte Mew C Day Lewis Maura Dooley Charles Causley Seamus Heaney Simon Armitage Carol Ann Duffy Owen Sheers Daljit Nagra Andrew Waterhouse When We Two Parted Love's Philosophy Porphyria's Lover Sonnet 29 – 'I think of thee!' Neutral Tones The Farmer's Bride Walking Away Letters From Yorkshire Eden Rock Follower Mother, any distance Before You Were Mine Winter Swans Singh Song! Climbing My Grandfather 2 5

Compare how poets present romantic love in 'Sonnet 29' by Elizabeth Barrett Browning and in **one** other poem from 'Love and relationships'.

[30 marks]

	Sonnet 29 – 'I think of thee!'	
	I think of thee! – my thoughts do twine and bud	
	About thee, as wild vines, about a tree,	
	Put out broad leaves, and soon there 's nought to see	
	Except the straggling green which hides the wood.	
5	Yet, O my palm-tree, be it understood	
	I will not have my thoughts instead of thee	
	Who art dearer, better! Rather, instantly	
	Renew thy presence; as a strong tree should,	
	Rustle thy boughs and set thy trunk all bare,	
10	And let these bands of greenery which insphere thee	
	Drop heavily down, – burst, shattered, everywhere!	
	Because, in this deep joy to see and hear thee	
	And breathe within thy shadow a new air,	
	I do not think of thee – I am too near thee.	
	Elizabeth Barrett Browning	

Turn over for the question on the Power and conflict cluster

Power and conflict

The poems you have studied are:

Percy Bysshe Shelley William Blake William Wordsworth Robert Browning Alfred Lord Tennyson Wilfred Owen Seamus Heaney Ted Hughes Simon Armitage Jane Weir Carol Ann Duffy Imtiaz Dharker Carol Rumens Beatrice Garland John Agard Ozymandias London The Prelude: stealing the boat My Last Duchess The Charge of the Light Brigade Exposure Storm on the Island Bayonet Charge Remains Poppies War Photographer Tissue The émigree Kamikaze Checking Out Me History

Compare the ways poets present the power of the natural world in 'Storm on the Island' and in one other poem from 'Power and conflict'.

[30 marks]

	Storm on the Island
5	We are prepared: we build our houses squat, Sink walls in rock and roof them with good slate. This wizened earth has never troubled us With hay, so, as you see, there are no stacks Or stooks that can be lost. Nor are there trees Which might prove company when it blows full Blast: you know what I mean – leaves and branches
10	Can raise a tragic chorus in a gale So that you listen to the thing you fear Forgetting that it pummels your house too.
	But there are no trees, no natural shelter. You might think that the sea is company, Exploding comfortably down on the cliffs But no: when it begins, the flung spray hits
15	The very windows, spits like a tame cat Turned savage. We just sit tight while wind dives And strafes invisibly. Space is a salvo, We are bombarded with the empty air. Strange, it is a huge nothing that we fear.
	Seamus Heaney

Turn over for Section C

Section C: Unseen poetry

Answer **both** questions in this section.

	How to Leave the World that Worships Should
5	Let faxes butter-curl on dusty shelves. Let junkmail build its castles in the hush of other people's halls. Let deadlines burst and flash like glorious fireworks somewhere else. As hours go softly by, let others curse the roads where distant drivers queue like sheep. Let e-mails fly like panicked, tiny birds. Let phones, unanswered, ring themselves to sleep.
10	Above, the sky unrolls its telegram, immense and wordless, simply understood: you've made your mark like birdtracks in the sand - now make the air in your lungs your livelihood. See how each wave arrives at last to heave itself upon the beach and vanish. Breathe.
	Ros Barber

In 'How to Leave the World that Worships *Should*,' how does the poet present ideas about the way we live and work in the modern world?

[24 marks]

The Rich Eat Three Full Meals

21

The rich eat three full meals, the poor two small bowls But peace is what matters. Thirsty, I drink sweet plum tea; Warm, I lie in the shade, in the breeze; My paintings are mountains and rivers all around me,

5 My paintings are mountains and rivers all around me My damask, embroidered, the grass.
I rest at night, rest easy,
Am awake with the sun
And enjoying Heaven's heaped-up favours.

Nguyen Binh Khiem

In both 'The Rich Eat Three Full Meals' and 'How to Leave the World that Worships *Should*' the speakers describe attitudes towards the world around us.

What are the similarities and/or differences between the ways the poets present these attitudes?

[8 marks]

END OF QUESTIONS

There are no questions printed on this page.

22

ACKNOWLEDGEMENT OF COPYRIGHT-HOLDERS AND PUBLISHERS Permission to reproduce all copyright material has been applied for. In some cases efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future if notified. Seamus Heaney 'Storm on the Island' from *Opened Ground* by permission of Faber and Faber Ltd. 'How to Leave the World that Worships *Should*' is taken from *Material* by Ros Barber, Anvil Press Poetry (2008). Copyright © 2015 AQA and its licensors. All rights reserved.

V1.0