

GCSE ENGLISH LITERATURE

Paper 2 Modern Texts and Poetry

Friday 26 May 2017

Morning Time allowed: 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.
- You must **not** use a dictionary.

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

Section A: Modern prose or drama

Answer one question from this section on your chosen text.

JB Priestley: An Inspector Calls

EITHER

How far does Priestley present Mrs Birling as an unlikeable character?

Write about:

- what Mrs Birling says and does in the play
- how Priestley presents her by the ways he writes.

[30 marks] AO4 [4 marks]

OR

0 2 How does Priestley use the character of the Inspector to suggest ways that society could be improved?

Write about:

- what society is shown to be like in the play and how it might be improved
- how Priestley presents society through what the Inspector says and does.

Willy Russell: Blood Brothers

OR

0 3

How does Russell explore the effects of Mickey's and Edward's different upbringings?

Write about:

- · how the boys' upbringings have different effects on their lives
- how Russell presents these effects by the ways he writes.

[30 marks] AO4 [4 marks]

OR

What kind of mother does Russell show Mrs Johnstone to be in Blood Brothers?

Write about:

- what Mrs Johnstone says and does in the play
- how Russell presents Mrs Johnstone by the ways he writes.

[30 marks] AO4 [4 marks]

Alan Bennett: The History Boys

OR

0 5

'Dakin is presented as the most confident of the boys in the Oxbridge class.'

How far do you agree with this view of Dakin?

Write about:

- what Dakin says and does and what others say about him in the play
- how Bennett presents Dakin by the ways he writes.

[30 marks] AO4 [4 marks]

OR

0 6

Bennett has said about *The History Boys*, 'It seemed to me to be about two sorts of teaching – or two teachers, anyway'.

How does Bennett present Hector and Irwin as different kinds of teacher?

Write about:

- what Hector and Irwin say and do in their work
- how Bennett presents their differences by the ways he writes.

Dennis Kelly: DNA

OR

0 7

How far does Kelly present Leah as a morally good character in DNA?

Write about:

- what Leah says and does in the play
- how Kelly presents Leah throughout the play.

[30 marks] AO4 [4 marks]

OR

What ideas about society is Kelly suggesting by calling the play DNA?

Write about:

- some of the different ideas about DNA in the play
- how Kelly presents these ideas by the ways he writes.

[30 marks] AO4 [4 marks]

Write about:

- what Christopher says and does when he faces a new challenge
- how Stephens presents Christopher in these situations.

Shelagh Delaney: A Taste of Honey

OR

1 1

'I'm an extraordinary person' says Jo.

How far does Delaney present Jo as an extraordinary young woman?

Write about:

- what Jo says and does that could be considered extraordinary
- how Delaney presents Jo by the ways she writes.

[30 marks] AO4 [4 marks]

OR

1 2

What ideas about happiness does Delaney explore in the play A Taste of Honey?

Write about:

- · how Delaney uses different characters and their ideas about happiness
- how Delaney presents these ideas by the ways she writes.

[30 marks] AO4 [4 marks]

William Golding: Lord of the Flies

OR

1 3

How does Golding present Ralph as a leader in Lord of the Flies?

Write about:

- what Ralph says and does as a leader
- how Golding uses Ralph to explore ideas about leadership.

[30 marks] AO4 [4 marks]

OR

1 4

'Ralph wept for the end of innocence, the darkness of man's heart...'.

What does Golding have to say about human nature in Lord of the Flies?

Write about:

- how the boys behave on the island
- how Golding uses the boys' behaviour to explore ideas about human nature.

AQA Anthology: Telling Tales

OR

1 5

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

Write about:

- the difficult relationships in the two stories
- how the writers present these relationships by the ways they write.

[30 marks] AO4 [4 marks]

OR

How do writers present unpleasant childhood experiences in 'The Darkness Out There' and in **one** other story from *Telling Tales*?

Write about:

- the details of the unpleasant childhood experiences in the two stories
- how the writers present these experiences.

[30 marks] AO4 [4 marks]

George Orwell: Animal Farm

OR

1 7

'Orwell creates a shocking and unexpected ending to Animal Farm.'

How far do you agree with this statement?

Write about:

- what happens towards the end of the novel
- how Orwell presents the ending.

[30 marks] AO4 [4 marks]

OR

1 8

How does Orwell use the character of Snowball to explore ideas about leadership in *Animal Farm*?

Write about:

- · what Snowball says and does and what happens to him
- how Orwell presents Snowball.

Kazuo Ishiguro: Never Let Me Go

OR

19

How far does Ishiguro present Ruth as a selfish character in Never Let Me Go?

Write about:

- what Ruth says and does that could be seen as selfish
- how Ishiguro presents Ruth by the ways he writes.

[30 marks] AO4 [4 marks]

OR

How far do you agree that Ishiguro creates 'a nightmarish vision of society' in *Never Let Me Go*?

Write about:

- what kind of society Ishiguro presents in the novel
- how Ishiguro presents this society by the ways he writes.

[30 marks] AO4 [4 marks]

Meera Syal: Anita and Me

OR

2 1

How does Syal present Meena's relationship with her mother?

Write about:

- Meena's feelings for her mother and how Meena behaves with her
- how Syal presents this relationship by the ways she writes.

[30 marks] AO4 [4 marks]

OR

How does Syal show that their Punjabi heritage is important to Meena's family?

Write about:

- Meena's family, their traditions, and their behaviour
- how Syal presents the family's heritage by the ways she writes.

Stephen Kelman: Pigeon English

OR

2 3

How does Kelman present London as a violent place for young people in *Pigeon English*?

Write about:

- some of the violence featured in the novel
- how Kelman presents London as a violent place for young people.

[30 marks] AO4 [4 marks]

OR

How does Kelman present Harrison's relationships with other teenagers in *Pigeon English*?

Write about:

- the different relationships Harrison has with other teenagers
- how Kelman presents these relationships by the ways he writes.

[30 marks] AO4 [4 marks]

Turn over for Section B

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 Maura Dooley Charlotte Mew Cecil Day-Lewis 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 Letters From Yorkshire The Farmer's Bride Walking Away Eden Rock Follower Mother, any distance Before You Were Mine Winter Swans Singh Song! Climbing My Grandfather 2 5

Compare how poets present growing up in 'Mother, any distance' and in **one** other poem from 'Love and relationships'.

	Mother, any distance	
	Mother, any distance greater than a single span requires a second pair of hands. You come to help me measure windows, pelmets, doors, the acres of the walls, the prairies of the floors.	
5	You at the zero-end, me with the spool of tape, recording length, reporting metres, centimetres back to base, then leaving up the stairs, the line still feeding out, unreeling years between us. Anchor. Kite.	
10	I space-walk through the empty bedrooms, climb the ladder to the loft, to breaking point, where something has to give; two floors below your fingertips still pinch the last one-hundredth of an inch I reach towards a hatch that opens on an endless sky	
15	to fall or fly.	
	Simon Armitage	

[30 marks]

Turn over for the question on the Power and conflict cluster

OR

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 John Agard Beatrice Garland Ozymandias London Extract from, The Prelude My Last Duchess The Charge of the Light Brigade Exposure Storm on the Island Bayonet Charge Remains Poppies War Photographer Tissue The Emigrée Checking Out Me History Kamikaze 26

Compare how poets present the effects of war in 'Bayonet Charge' and in **one** other poem from 'Power and conflict'.

	Bayonet Charge	
5	Suddenly he awoke and was running – raw In raw-seamed hot khaki, his sweat heavy, Stumbling across a field of clods towards a green hedge That dazzled with rifle fire, hearing Bullets smacking the belly out of the air – He lugged a rifle numb as a smashed arm; The patriotic tear that had brimmed in his eye Sweating like molten iron from the centre of his chest, –	
10 15	In bewilderment then he almost stopped – In what cold clockwork of the stars and the nations Was he the hand pointing that second? He was running Like a man who has jumped up in the dark and runs Listening between his footfalls for the reason Of his still running, and his foot hung like Statuary in mid-stride. Then the shot-slashed furrows	I
20	Threw up a yellow hare that rolled like a flame And crawled in a threshing circle, its mouth wide Open silent, its eyes standing out. He plunged past with his bayonet toward the green hed King, honour, human dignity, etcetera Dropped like luxuries in a yelling alarm To get out of that blue crackling air His terror's touchy dynamite.	lge, Ted Hughes

[30 marks]

Turn over for Section C

Section C: Unseen poetry

Answer **both** questions in this section.

	Autumn	
	Autumn arrives	
	Like an experienced robber	
	Grabbing the green stuff	
_	Then cunningly covering his tracks	
5	With a deep multitude	
	Of colourful distractions.	
	And the wind,	
	The wind is his accomplice	
10	Putting an air of chaos Into the careful diversions	
10	So branches shake	
	And dead leaves are suddenly blown	
	In the faces of inquisitive strangers.	
	The theft chills the world,	
15	Changes the temper of the earth	
	Till the normally placid sky	
	Glows red with a quiet rage.	
		Alan Bol

In 'Autumn', how does the poet present the effects of the season of autumn?

[24 marks]

	Today	
	If ever there were a spring day so perfect, so uplifted by a warm intermittent breeze	
	that it made you want to throw open all the windows in the house	
5	and unlatch the door to the canary's cage, indeed, rip the little door from its jamb*,	
	a day when the cool brick paths and the garden bursting with peonies**	
10	seemed so etched in sunlight that you felt like taking	
	a hammer to the glass paperweight on the living room end table,	
	releasing the inhabitants from their snow-covered cottage	
15	so they could walk out, holding hands and squinting	
	into this larger dome of blue and white, well, today is just that kind of day.	
		Billy Collins
	* jamb – the sides of a doorway or opening ** peonies – flowers	
	 * jamb – the sides of a doorway or opening ** peonies – flowers 	

2 7 . 2

In both 'Today' and 'Autumn' the speakers describe attitudes towards the seasons.

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

[8 marks]

END OF QUESTIONS

Copyright information

For confidentiality purposes, from the November 2015 examination series, acknowledgements of third party copyright material will be published in a separate booklet rather than including them on the examination paper or support materials. This booklet is published after each examination series and is available for free download from www.aqa.org.uk after the live examination series.

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Copyright © 2017 AQA and its licensors. All rights reserved.