

OCR

Oxford Cambridge and RSA

...day June 20XX – Morning/Afternoon**GCSE English Literature****J352/01 Exploring modern and literary heritage texts****SAMPLE MARK SCHEME****Duration: 2 hours****MAXIMUM MARK 80****This document consists of 80 pages**

MARKING INSTRUCTIONS**PREPARATION FOR MARKING****SCORIS**

1. Make sure that you have accessed and completed the relevant training packages for on–screen marking: *scoris assessor Online Training*; *OCR Essential Guide to Marking*.
2. Make sure that you have read and understood the mark scheme and the question paper for this unit. These are posted on the RM Cambridge Assessment Support Portal <http://www.rm.com/support/ca>
3. Log–in to scoris and mark the **required number** of practice responses (“scripts”) and the **required number** of standardisation responses.

YOU MUST MARK 10 PRACTICE AND 10 STANDARDISATION RESPONSES BEFORE YOU CAN BE APPROVED TO MARK LIVE SCRIPTS.

TRADITIONAL

Before the Standardisation meeting you must mark at least 10 scripts from several centres. For this preliminary marking you should use **pencil** and follow the **mark scheme**. Bring these **marked scripts** to the meeting.

MARKING

1. Mark strictly to the mark scheme.
2. Marks awarded must relate directly to the marking criteria.
3. The schedule of dates is very important. It is essential that you meet the scoris 50% and 100% (traditional 50% Batch 1 and 100% Batch 2) deadlines. If you experience problems, you must contact your Team Leader (Supervisor) without delay.
4. If you are in any doubt about applying the mark scheme, consult your Team Leader by telephone, email or via the scoris messaging system.

J352/01

Mark Scheme

June 20xx

5. Work crossed out:
 - a. where a candidate crosses out an answer and provides an alternative response, the crossed out response is not marked and gains no marks
 - b. if a candidate crosses out an answer to a whole question and makes no second attempt, and if the inclusion of the answer does not cause a rubric infringement, the assessor should attempt to mark the crossed out answer and award marks appropriately.
6. Always check the pages (and additional objects if present) at the end of the response in case any answers have been continued there. If the candidate has continued an answer there then add a tick to confirm that the work has been seen.
7. There is a NR (No Response) option. Award NR (No Response)
 - if there is nothing written at all in the answer space
 - OR if there is a comment which does not in anyway relate to the question (e.g. 'can't do', 'don't know')
 - OR if there is a mark (e.g. a dash, a question mark) which isn't an attempt at the question.Note: Award 0 marks – for an attempt that earns no credit (including copying out the question).
8. The scoris **comments box** is used by your Team Leader to explain the marking of the practice responses. Please refer to these comments when checking your practice responses. **Do not use the comments box for any other reason.** If you have any questions or comments for your Team Leader, use the phone, the scoris messaging system, or e-mail.
9. Assistant Examiners will send a brief report on the performance of candidates to their Team Leader (Supervisor) via email by the end of the marking period. The report should contain notes on particular strengths displayed as well as common errors or weaknesses. Constructive criticism of the question paper/mark scheme is also appreciated.
10. For answers marked by levels of response:
 - a. **To determine the level** – start at the highest level and work down until you reach the level that matches the answer
 - b. **To determine the mark within the level**, consider the following:

J352/01

Mark Scheme

June 20xx

Descriptor	Award mark
On the borderline of this level and the one below	At bottom of level
Just enough achievement on balance for this level	Above bottom and either below middle or at middle of level (depending on number of marks available)
Meets the criteria but with some slight inconsistency	Above middle and either below top of level or at middle of level (depending on number of marks available)
Consistently meets the criteria for this level	At top of level

11. Annotations

Annotation	Meaning

12. Subject-specific Marking Instructions

INTRODUCTION

Your first task as an Examiner is to become thoroughly familiar with the material on which the examination depends. This material includes:

- the specification, especially the assessment objectives

J352/01

Mark Scheme

June 20xx

- the question paper and its rubrics
- the texts which candidates have studied
- the mark scheme.

You should ensure that you have copies of these materials.

You should ensure also that you are familiar with the administrative procedures related to the marking process. These are set out in the OCR booklet **Instructions for Examiners**. If you are examining for the first time, please read carefully **Appendix 5 Introduction to Script Marking: Notes for New Examiners**.

Please ask for help or guidance whenever you need it. Your first point of contact is your Team Leader.

SPECIMEN

J352/01

Mark Scheme

June 20xx

ASSESSMENT OBJECTIVES

Candidates are expected to demonstrate their ability to:

AO1	Read, understand and respond to texts. Students should be able to: <ul style="list-style-type: none"> • maintain a critical style and develop an informed personal response • use textual references, including quotations, to support and illustrate interpretations.
AO2	Analyse the language, form and structure used by a writer to create meanings and effects, using relevant subject terminology where appropriate.
AO3	Show understanding of the relationships between texts and the contexts in which they were written.
AO4	Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.

WEIGHTING OF ASSESSMENT OBJECTIVES

The relationship between the units and the assessment objectives of the scheme of assessment is shown in the following grid:

Component	% of GCSE				Total
	AO1	AO2	AO3	AO4	
<i>Exploring modern and literary heritage texts (J352/01)</i>	20	17.5	10	2.5	50
<i>Exploring poetry and Shakespeare (J352/02)</i>	20	22.5	5	2.5	50
Total	40	40	15	5	100

USING THE MARK SCHEME

Please study this Mark Scheme carefully. The Mark Scheme is an integral part of the process that begins with the setting of the question paper and ends with the awarding of grades. Question papers and Mark Schemes are developed in association with each other so that issues of differentiation and positive achievement can be addressed from the very start.

This Mark Scheme is a working document; it is not exhaustive; it does not provide 'correct' answers. The Mark Scheme can only provide 'best guesses' about how the question will work out, and it is subject to revision after we have looked at a wide range of scripts.

The Examiners' Standardisation Meeting will ensure that the Mark Scheme covers the range of candidates' responses to the questions, and that all Examiners understand and apply the Mark Scheme in the same way. The Mark Scheme will be discussed and amended at the meeting, and administrative procedures will be confirmed. Co-ordination scripts will be issued at the meeting to exemplify aspects of candidates' responses and achievements; the co-ordination scripts then become part of this Mark Scheme.

Before the Standardisation Meeting, you should read and mark in pencil a number of scripts, in order to gain an impression of the range of responses and achievement that may be expected.

Please read carefully all the scripts in your allocation and make every effort to look positively for achievement throughout the ability range. Always be prepared to use the full range of marks.

INFORMATION AND INSTRUCTIONS FOR EXAMINERS

- 1 The co-ordination scripts provide you with *examples* of the standard of each band. The marks awarded for these scripts will have been agreed by the Team Leaders and will be discussed fully at the Examiners' Co-ordination Meeting.
- 2 The specific task-related indicative content for each question will help you to understand how the band descriptors may be applied. However, this indicative content does not constitute the mark scheme: it is material that candidates might use, grouped according to each assessment objective tested by the question. For each specific task, the intended balance between different assessment objectives is highlighted in the Mark Scheme: dominant assessment objectives are flagged, or where assessment objectives are equally weighted, this is flagged, too. It is hoped that candidates will respond to questions in a variety of ways and will give original and at times unexpected interpretations of texts. Rigid demands for 'what must be a good answer' would lead to a distorted assessment.
- 3 Candidates' answers must be relevant to the question. Beware of prepared answers that do not show the candidate's thought and which have not been adapted to the thrust of the question. Beware also of answers where candidates attempt to reproduce interpretations and concepts that they have been taught but have only partially understood.
- 4 Candidates' answers should demonstrate knowledge of their chosen texts. This knowledge will be shown in part through the range and relevance of their references to the text (bearing in mind that this is a closed text examination). Re-telling sections of the text without commentary is of little or no value.

INSTRUCTIONS TO EXAMINERS:**A INDIVIDUAL ANSWERS**

- The INDICATIVE CONTENT indicates the sort of material candidates might use in their answers, but be prepared to recognise and credit unexpected and alternative approaches where they are relevant.
- Using 'best-fit', decide first which set of **LEVEL OF RESPONSE BAND DESCRIPTORS** for the relevant assessment objectives assessed in the task best describes the overall quality of the answer. In Unit J352/01, the AOs have different intended weightings in the different sections:

Component	% of GCSE				Total
	AO1	AO2	AO3	AO4	
<i>Exploring Modern and Literary Heritage Texts (J352/01)</i>					
Section A: Modern prose or drama Part a)	5	2.5	5		12.5
Section A: Modern prose or drama Part b)	6.25	6.25			12.5
Section B: 19 th century prose	8.75	8.75	5	2.5	25
Total	20	17.5	10	2.5	50

Keep in mind the intended weightings of assessment objectives targeted by the question when initially identifying the correct Level of Response band. For each specific task, the intended balance between different assessment objectives is highlighted in the Mark Scheme: dominant assessment objectives are flagged, or where assessment objectives are equally weighted, this is flagged, too. Using 'best-fit', adjust the mark within the band according to the dominant (if applicable) assessment objectives following the guidelines below:

- Highest mark:** If clear evidence of all the qualities in the band descriptors is shown, the HIGHEST Mark should be awarded.
- Lowest mark:** If the answer shows the candidate to be borderline (i.e. they have achieved all the qualities of the bands below and show limited evidence of meeting the criteria of the band in question) the LOWEST mark should be awarded.
- Middle mark:** This mark should be used for candidates who are secure in the band. They are not 'borderline' but they have only achieved some of the qualities in the band descriptors.

- Further refinement can be made by using the intervening marks, if appropriate.

3 Be prepared to use the full range of marks. Do not reserve high band marks 'in case' something turns up of a quality you have not yet seen. If an answer gives clear evidence of the qualities described in the band descriptors, reward appropriately.

B TOTAL MARKS

1 Transfer the mark awarded to the front of the script.

2 The maximum mark for the paper is **80**.

C RATIONALE FOR ASSESSING AO3

Section A: Modern prose or drama

In this Section, for the Part a questions, candidates will have knowledge of contextual factors for their studied texts but will have no prior knowledge of the context of the unseen texts. The introduction to each extract will give clear contextual information, to allow candidates to develop inferences and ideas about relevant contexts.

Candidates are required to focus their analysis on comparison of the extracts (studied text and unseen) in the question paper, and do not need to refer more widely to the whole studied text.

They should therefore make reference to contextual factors that are relevant to their knowledge, understanding and interpretation of the extracts only. The relevant contextual factors will be concerned with social and cultural situations or experiences, which can be inferred from details in the extracts. In the questions, the supporting bullet points (1 and 2) target AO3 and AO1, (bullet point 3 targets AO2), clearly prompting candidates to consider situations and/ or experience that can be inferred from reading of the extracts. The mark scheme indicative content for AO3 exemplify the relevant contextual factors, for example, social class, gender, age and cultural and family relationships.

Section B: 19th century prose

In this Section, candidates will have knowledge of contextual factors for their studied texts and will use this to develop their response to the question. Candidates should only refer to contexts that are relevant to the specific question asked. The questions are worded to prompt candidates to consider relevant social, historical or cultural contexts, or relevant generic literary contexts, such as the conventions of science fiction writing or the Gothic.

J352/01

Mark Scheme

June 20xx

Section A: Modern Prose or Drama

Component <i>Exploring Modern and Literary Heritage Texts (J352/01)</i>	Intended weightings (% of GCSE)				Total
	AO1	AO2	AO3	AO4	
Section A: Modern prose or drama Part a)	5	2.5	5		12.5
Section A: Modern prose or drama Part b)	6.25	6.25			12.5

Question		Levels of response	Marks	Indicative content
1	a	<p>SKILLS:</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>Critically compare and contrast texts, referring where relevant to theme, characterisation, context (where known), style and literary quality.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO3 are the equally dominant assessment objectives.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p>	20	<p>Anita and Me by Meera Syal and High Fidelity by Nick Hornby</p> <p>Compare how the difficulties of teenage friendships and growing up are presented in these two extracts. You should consider:</p> <ul style="list-style-type: none"> the situations faced by Meena and Rob how they react to these situations how the writers' use of language and techniques creates effects. <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO3:</p> <ul style="list-style-type: none"> Understanding of the vital importance to teenagers of peer-group friendships and relationships. Painful coming of age experience; some candidates might consider the differences or similarities between boys' and girls' situations and experiences. <p>AO1:</p> <ul style="list-style-type: none"> Consideration of how Meena's reaction is reflective on the past with a strong sense of betrayal. Rob is embarrassed and humiliated, but looking back his description is more

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Achieves a sustained, interwoven comparison of texts <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing understanding of context which informs the response to the text (AO3) • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well-selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Achieves a sustained comparison of texts <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Clear understanding of context which informs the 		<p>humorous. Learners may argue that one depiction of friendships being difficult is more powerful as a result.</p> <ul style="list-style-type: none"> • Similarities between Meena and Rob's reactions (e.g. both experience sense of confusion/disorientation, disappointment/betrayal) and/or differences (e.g. Rob's confusion/passivity vs Meena's misery/anger). <p>AO2:</p> <ul style="list-style-type: none"> • Physical reaction of Meena flagged through alliteration 'dizzy/disorientated'. Her emotional reaction predominates, stressed through repetition of 'my best friend', and long sentences showing building emotion. Rob's confusion conveyed through repetition of questions and anaphora. Stance may be taken on which writing elicits sympathy from reader most effectively. • Repetition of 'I' in <i>High Fidelity</i> stresses Rob's self-consciousness; Meena also repeats 'I' but there is focus on the friendship with Anita too.

Question	Levels of response	Marks	Indicative content
	<p>response to the text (AO3)</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Develops some key points of comparison between texts <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Some relevant comments about context inform the response to the text (AO3) • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Makes some explicit, relevant comparisons between texts <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Some awareness of context, which may be implied (AO3) • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) 		

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Limited use of subject terminology (AO2) Some identification of key links between texts <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> A little awareness of context implied, related to the text (AO3) Makes a few relevant comments about the text (AO1) Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) Limited, if any, attempt to make obvious links between texts <p>0 marks No response or no response worthy of credit.</p>		
1	b	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are equally weighted.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p>	20	<p>Anita and Me by Meera Syal</p> <p>Explore another moment in <i>Anita and Me</i> where Meena develops a new understanding of either her friends or family.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>Possible moments include: the Diwali celebration with Meena's extended family; Nanima's arrival; Meena's mother's earlier life in the Punjabi village and the story of the stabbing in the rickshaw; tales of India after partition; Meena's father planting a "real live bomb"; Meena's father's mehfiles where songs are sung and stories of India retold. Sam Lowbridge's racism at the Fete, Anita's reaction, Meena's dismissal of her; Fat Sally's fight with Anita on Sherrie's farm and Anita's subsequent pity for Anita.</p> <p>AO1:</p> <ul style="list-style-type: none"> At the mehfil, Meena glimpses the tragic side of her family's history; it is something beyond her

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) 		<p>comprehension and something her family is trying to shield her from.</p> <ul style="list-style-type: none"> • When Fat Sally and Anita fight on the farm Meena gains an insight into her friends and finds her love for Anita tipping over into pity. <p>AO2:</p> <ul style="list-style-type: none"> • Contrast the language used by Meena to convey her initial understanding of her family’s history from the mehfil experience, where she is fearful, with her expressions of glee at the bomb her father planted. • Meena’s growing understanding of racism triggers visceral reactions. This is conveyed through striking language: after Sam’s racism in front of the TV crews, Meena feels like “gobs of bile” have been “spat at” her. At Sam’s words at the Fete her legs become “watery” and “hot panic” softens her insides.

Question	Levels of response	Marks	Indicative content
	<p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) <p>0 marks No response or no response worthy of credit.</p>		

Question		Levels of response	Marks	Indicative content
2	a	<p>SKILLS:</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>Critically compare and contrast texts, referring where relevant to theme, characterisation, context (where known), style and literary quality.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO3 are the equally dominant assessment objectives.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Achieves a sustained, interwoven comparison of texts 	20	<p>Compare how being treated as an outsider at school is presented in these two extracts. You should consider:</p> <ul style="list-style-type: none"> • the situations and experiences faced by the characters • how they react to these situations and experiences • how the writers' use of language and techniques creates effects. <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of outsider status, eg: Tommy is vulnerable and naïve which makes him different from the other pupils at school. The narrator in <i>Ghostwritten</i> is terrified of the bullies and his outsider status seems extreme. • Understanding of hierarchies and behaviour within school. Tommy has support from Kathy, but the narrator in <i>Ghostwritten</i> seems to be completely alone and even the teacher bullies him in his dream. <p>AO1:</p> <ul style="list-style-type: none"> • Understanding that the characters react differently to being outsiders at school. Tommy does not trust the others but is 'touched', at this point, by their attention, whereas the narrator in <i>Ghostwritten</i> is traumatised by his treatment, shown in his nightmare. • Consideration of the effects of bullying in the extracts, and the impact it has on the victims and others. Kathy wants to protect Tommy but knows he will 'find out the truth' and the narrator 'sobbed and screamed' in his dream.

Question	Levels of response	Marks	Indicative content
	<p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing understanding of context which informs the response to the text (AO3) • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Achieves a sustained comparison of texts <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Develops some key points of comparison between texts 		<p>AO2:</p> <ul style="list-style-type: none"> • Kathy’s direct address in second person to the reader elicits sympathy for her and Tommy, ‘you’ve got to remember’. Mitchell’s narrator uses sarcasm to condemn Mr Ikeda, as the ‘society-appointed guardian’. • The short final paragraph with short sentences emphasises the horror of the nightmare in <i>Ghostwritten</i>. Kathy looking back retrospectively shows she still feels ‘ashamed’ for contributing to Tommy being an outsider. Learners may consider which they find the most affecting.

Question	Levels of response	Marks	Indicative content
	<p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Some relevant comments about context inform the response to the text (AO3) • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Makes some explicit, relevant comparisons between texts <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Some awareness of context, which may be implied (AO3) • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some identification of key links between texts <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • A little awareness of context implied, related to the text (AO3) • Makes a few relevant comments about the text (AO1) 		

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) Limited, if any, attempt to make obvious links between texts <p>0 marks No response or no response worthy of credit.</p>		
2	b	<p>SKILLS: AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations. AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are equally weighted.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) Consistently effective use of relevant subject terminology (AO2) 	20	<p>Never Let Me Go by Kazuo Ishiguro</p> <p>Explore another moment in <i>Never Let Me Go</i> which shows how Tommy and Kathy feel about one another.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>Possible moments include: Kathy trying to calm Tommy down when he is left out of a game of football and muddies his jumper; when Tommy tells Kathy about what Miss Lucy told him; when they criticise Ruth on the drive back from the boat; when Ruth tells them she kept them apart and that they must seek a deferral; when Tommy tells Kathy he does not want her to be his carer.</p> <p>AO1:</p> <ul style="list-style-type: none"> When Tommy tells Kathy she doesn’t understand him because she is a carer not a donor, candidates may note that this hurts Kathy, as she feels separated from him. Possible link to moment after the boat when Kathy’s heart does a “little leap” as she feels connected to Tommy and Ruth is left out. <p>AO2:</p> <ul style="list-style-type: none"> Language: accessible, understated language reflects realistic outlook of Tommy and Kathy and how they downplay their fate and accept it. Structure: mapped by Tommy’s and Kathy’s shifting feelings where Tommy tells Kathy he does not want her to be his carer. 1) Kathy understands the request not to

Question	Levels of response	Marks	Indicative content
	<p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) 		<p>be his carer. 2) Kathy is angry when Tommy says she doesn’t understand him because she isn’t a donor. 3) Finally they are reconciled and essentially they love each other.</p>

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) Some use of relevant subject terminology (AO2) <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> Begins to develop a straightforward personal response to the text showing some understanding (AO1) Some relevant support from the text (AO1) Simple comments on writer's use of language, form or structure (AO2) Limited use of subject terminology (AO2) <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> Makes a few relevant comments about the text (AO1) Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) <p>0 marks No response or no response worthy of credit.</p>		
3	a	<p>SKILLS:</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p>	20	<p>Animal Farm by George Orwell and Silver: Return to Treasure Island by Andrew Motion</p> <p>Compare how the effects of threats and violence are presented in these two extracts. You should consider:</p> <ul style="list-style-type: none"> the situations faced by the victims of threats and violence how the victims react to their situations how the writers' use of language and techniques

Question	Levels of response	Marks	Indicative content
	<p><i>Critically compare and contrast texts, referring where relevant to theme, characterisation, context (where known), style and literary quality.</i></p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO3 are the equally dominant assessment objectives.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Achieves a sustained, interwoven comparison of texts <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing understanding of context which informs the response to the text (AO3) • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) 		<p>create effects.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of the effects of violence in Orwell's political allegory and of threats in Motion's adventure story. • Consideration of power relationships in the different situations. <p>AO1:</p> <ul style="list-style-type: none"> • The effects of physical violence and intimidation in <i>Animal Farm</i> are much more obvious than the verbal interrogation in <i>Silver</i>. The pigs are 'trembling', confess all and are killed, whereas Natty stands up to Smirke. • It is hard for the animals to retain composure in the face of Napoleon's total authority. His threats are not empty: the dogs tear the pigs' throats out. Natty shows some fear but is able to 'give an impression of indifference'. <p>AO2:</p> <ul style="list-style-type: none"> • In <i>Animal Farm</i> the effects of threats and violence are expressed in the language: 'tore... slaughtered... smell of blood'. The matter of fact tone makes the violence more shocking, e.g. 'They too were slaughtered'. Smirke's language in <i>Silver</i> is threatening but he's full of bluster which makes him less intimidating. Learners may find his language amusing rather than intimidating, 'Woof! Woof!'. • The violence in <i>Animal Farm</i> is sustained – there is a bloody finale at the end of both paragraphs, whereas the violence in <i>Silver</i> is defused by Natty's response.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Achieves a sustained comparison of texts <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Develops some key points of comparison between texts <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Some relevant comments about context inform the response to the text (AO3) • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) 		

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Makes some explicit, relevant comparisons between texts <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> Some awareness of context, which may be implied (AO3) Begins to develop a straightforward personal response to the text showing some understanding (AO1) Some relevant support from the text (AO1) Simple comments on writer's use of language, form or structure (AO2) Limited use of subject terminology (AO2) Some identification of key links between texts <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> A little awareness of context implied, related to the text (AO3) Makes a few relevant comments about the text (AO1) Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) Limited, if any, attempt to make obvious links between texts <p>0 marks No response or no response worthy of credit.</p>		
3	b	<p>SKILLS: <i>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate</i></p>	20	<p><i>Animal Farm</i> by George Orwell</p> <p>Explore another moment in <i>Animal Farm</i> that shows how the pigs control the other animals.</p>

Question	Levels of response	Marks	Indicative content
	<p><i>interpretations.</i></p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are equally weighted.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) 		<p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>Possible examples include: when propaganda or rhetoric is used; when the principles of animalism are compromised; when history is re–written; when doubt/fear is created; when the position of humans is usurped by the pigs.</p> <p>AO1:</p> <ul style="list-style-type: none"> • When Squealer convinces the animals that Snowball was a traitor as far back as the Battle of the Windmill, it is Squealer’s ability to describe the scene so “graphically”/ his persuasive powers that enable him to convince the other animals of Snowball’s treachery. • When the sheep burst into “Four legs good, two legs better!” at the moment when Napoleon and Squealer appear walking on their hind legs, the moment for challenge or protest is lost. Some responses may view the animals purely as victims whereas others may view them as complicit with the pigs’ control tactics. <p>AO2:</p> <ul style="list-style-type: none"> • Structure: central idea of scene where Squealer is convincing the animals of Snowball’s guilt in the Battle of the Windmill, for example, is one that is repeated. • Language: rhetoric of new single commandment “Some animals are more equal than others” used towards the end of the passage when the pigs appear on their hind legs. Signals that the change in the animals is complete, from shock to acceptance.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Good use of relevant subject terminology (AO2) <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer’s use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer’s use of language, form or structure (AO2) • Limited use of subject terminology (AO2) 		

Question		Levels of response	Marks	Indicative content
		<p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) <p>0 marks No response or no response worthy of credit.</p>		
4	a	<p>SKILLS:</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p><i>Critically compare and contrast texts, referring where relevant to theme, characterisation, context (where known), style and literary quality.</i></p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO3 are the equally dominant assessment objectives.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Perceptive and sensitive understanding of context and 	20	<p><i>An Inspector Calls</i> by J. B. Priestley and <i>The Rise and Fall of Little Voice</i> by Jim Cartwright</p> <p>Compare how conflict between young people and their parents is presented in these two extracts. You should consider:</p> <ul style="list-style-type: none"> • the situations and experiences faced by the young people • how the young people react to their parents • how language and dramatic features create effects. <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of how conflict is created when young people and their parents have different views of themselves and each other, and the implications of this for society. • Understanding of the significance of family relationships, especially between parents and children, e.g. LV's father has died and her mother has neglected her, whereas the Birling family is 'respectable' and the children have been spoilt.

Question	Levels of response	Marks	Indicative content
	<p>how it informs evaluation of the text (AO3)</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Achieves a sustained, interwoven comparison of texts <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing understanding of context which informs the response to the text (AO3) • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well-selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Achieves a sustained comparison of texts <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) 		<p>AO1:</p> <ul style="list-style-type: none"> • In both scenes the young people are asserting their opinions and pitting themselves against their parents. In <i>An Inspector Calls</i> there is a whole family, with Eric supporting Sheila and the parents supporting each other. LV is on her own against her mother and this make the conflict intense. • <i>An Inspector Calls</i> is tense and mostly restrained whereas <i>Little Voice</i> is explosive and there is actual physical violence between two characters. <p>AO2:</p> <ul style="list-style-type: none"> • LV's striking language and imagery and repetition of 'That you hurt me' may be explored and compared to Sheila's more direct, sarcastic and controlled expression, although she does also use some hyperbolic language, e.g. 'fire and blood and anguish'. • The stage directions in both extracts contribute to the dramatic presentation of conflict, e.g., tone of delivery in <i>An Inspector Call</i> and the pauses in <i>Little Voice</i>.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Develops some key points of comparison between texts <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Some relevant comments about context inform the response to the text (AO3) • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Makes some explicit, relevant comparisons between texts <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Some awareness of context, which may be implied (AO3) • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) 		

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Some identification of key links between texts <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> A little awareness of context implied, related to the text (AO3) Makes a few relevant comments about the text (AO1) Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) Limited, if any, attempt to make obvious links between texts <p>0 marks No response or no response worthy of credit.</p>		
4	b	<p>SKILLS: <i>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</i> <i>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</i></p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are equally weighted.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive 	20	<p><i>An Inspector Calls</i> by J. B. Priestley</p> <p>Explore a moment earlier in the play that shows how Sheila gains a new understanding.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>Possible moments include: when Sheila challenges Gerald about Daisy Renton at the end of Act 1; when she warns Mrs Birling not to “build up a kind of wall” between them and the dead girl; her behaviour during Gerald’s story of how he met the girl; her confession about her behavior in Milwards.</p> <p>AO1:</p> <ul style="list-style-type: none"> Sheila is flighty at the start, then when confronted with her crime admits her culpability. Candidates may link this to Inspector’s comment about having a greater impact on the young and impressionable. Sheila’s final reaction to Gerald’s speech. Simple stage direction: ‘she hands him the ring’. No melodrama, only: “I

Question	Levels of response	Marks	Indicative content
	<p>understanding (AO1)</p> <ul style="list-style-type: none"> • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well-selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) 		<p>don't dislike you as I did half an hour ago."</p> <p>AO2:</p> <ul style="list-style-type: none"> • While Sheila listens to Gerald's confession, her language signals a change in perspective/growing understanding. She says "I'm not a child". Instead she is caustic: "We didn't think you meant Buckingham Palace"; practical: "You're wasting time"; hard-headed: "then you decided to keep her – as your mistress"; brave: "Were you in love with her Gerald?"; mature: "We have to start all over again." • Sheila's new understanding/what she learns is revealed through her confession of how she behaved in Milwards: her long narrative builds up to the eruption of her emotion as she comes to understand her motives for acting the way she did/appreciate the consequences.

Question	Levels of response	Marks	Indicative content
	<p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) <p>0 marks No response or no response worthy of credit.</p>		

Question	Levels of response	Marks	Indicative content
5 a	<p>SKILLS:</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>Critically compare and contrast texts, referring where relevant to theme, characterisation, context (where known), style and literary quality.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO3 are the equally dominant assessment objectives.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Achieves a sustained, interwoven comparison of texts 	20	<p><i>My Mother Said I Never Should</i> by Charlotte Keatley and <i>Surprises</i> by Alan Ayckbourn</p> <p>Compare how parents’ concerns for their daughters are presented in these two extracts. You should consider:</p> <ul style="list-style-type: none"> • the situations and experiences faced by the parents • how the parents and daughters react to their situations • how language and dramatic features create effects. <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of complex family situations/experiences informing parental concern, e.g. in the first extract readjustment of daughter having to accept her ‘sister’ is her mother, and in the other the daughter doesn’t talk to her mother. • Understanding of how in both extracts lack of communication/miscommunication between generations causes conflict. Learners may comment on the presence of a caring father in <i>Surprises</i> and the absent father in <i>My Mother Said</i>. <p>AO1:</p> <ul style="list-style-type: none"> • Comparison of similarities and differences in the parent–child relationships and reactions to their situations. Jackie and Franklin express their concern/protectiveness by explaining/justifying their point of view. Rosie and Grace perpetuate the tension by remaining silent. • In both scenes the parents are presented as having the daughters’ best interests at heart: Margaret in relation to Jackie/Jackie in relation to Rosie; Martha (absent mother) as represented by Franklin, he is ‘stuck in the middle’. <p>AO2:</p> <ul style="list-style-type: none"> • Exploration of how concern is presented through dramatic

Question	Levels of response	Marks	Indicative content
	<p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing understanding of context which informs the response to the text (AO3) • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Achieves a sustained comparison of texts <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Develops some key points of comparison between texts 		<p>features, e.g. parents dominate verbally but stage directions reinforce the sense of Rosie and Grace holding power/adding to dramatic tension through non-verbal gestures e.g. the implications of Rosie’s and Grace’s silences and Grace repeatedly throwing her toy doll.</p> <ul style="list-style-type: none"> • Exploration of how the parents’ feelings are conveyed through language and structure. E.g. Jackie’s concern is expressed through anger/sense of injustice signalled through her raised voice, emphasised words, exclamation marks and capitalisation of WANTED. Franklin begins and ends with questions and moves from gently cajoling to more explicit emotion.

Question	Levels of response	Marks	Indicative content
	<p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Some relevant comments about context inform the response to the text (AO3) • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Makes some explicit, relevant comparisons between texts <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Some awareness of context, which may be implied (AO3) • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some identification of key links between texts <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • A little awareness of context implied, related to the text (AO3) • Makes a few relevant comments about the text (AO1) 		

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) Limited, if any, attempt to make obvious links between texts <p>0 marks No response or no response worthy of credit.</p>		
5	b	<p>SKILLS: AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations. AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are equally weighted.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) Consistently effective use of relevant subject terminology (AO2) 	20	<p>My Mother Said I Never Should by Charlotte Keatley</p> <p>Choose one other moment in <i>My Mother Said I Never Should</i> where characters are in conflict with each other, and explore how the writer makes the moment dramatic.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>Possible moments include: Act 1 Scene 1: Margaret criticises Jackie for having sex with her boyfriend; Act 1 Scene 6: when Margaret takes the baby from Jackie; Act 1 Scene 7: Rosie is conflicted within herself and Margaret and Jackie disagree about how to cut the cake, Margaret tears up Jackie’s cheque; Act 3 Scene 2: Jackie and Rosie return from Venice, Margaret resents Jackie’s relationship with Rosie.</p> <p>AO1:</p> <ul style="list-style-type: none"> Act 3 Scene 2: Margaret’s fear of losing Rosie lends drama to the scene, readers may sympathise with her to greater/lesser extent. The fear is manifested in her possessiveness (“Those are my years”) and her bluntness (“Treats, she’s had with you”). Jackie is a poignant figure that the reader may sympathise with. Her shocked exclamation “You haven’t told her!” is dramatic and supports this interpretation. On the holiday, Jackie seems to have talked herself into believing that Rosie knew she was her mother.

Question	Levels of response	Marks	Indicative content
	<p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) 		<p>AO2:</p> <ul style="list-style-type: none"> • Language: Act 3 Scene 2: Margaret’s use of words such as “fairytale” and “magical” suggest she thinks Jackie’s relationship with Rosie is too good to be true; this shows the audience that the situation won’t last. • Structure: Act 3 Scene 2: juxtaposing Margaret being brutally honest with Jackie and Rosie at their happiest has effect of emphasising Margaret’s bitterness towards Jackie. This prepares the audience for a dramatic fallout.

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) Some use of relevant subject terminology (AO2) <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> Begins to develop a straightforward personal response to the text showing some understanding (AO1) Some relevant support from the text (AO1) Simple comments on writer's use of language, form or structure (AO2) Limited use of subject terminology (AO2) <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> Makes a few relevant comments about the text (AO1) Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) <p>0 marks No response or no response worthy of credit.</p>		
6	a	<p>SKILLS:</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p>	20	<p>DNA by Dennis Kelly and Girls Like That by Evan Placey</p> <p>Compare how the behaviour of gangs is presented in these two extracts. You should consider:</p> <ul style="list-style-type: none"> the situation the gangs are in how the gang members react to the situation how language and dramatic features create effects. <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p>

Question	Levels of response	Marks	Indicative content
	<p><i>Critically compare and contrast texts, referring where relevant to theme, characterisation, context (where known), style and literary quality.</i></p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO3 are the equally dominant assessment objectives.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Achieves a sustained, interwoven comparison of texts <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing understanding of context which informs the response to the text (AO3) • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) 		<p>AO3:</p> <ul style="list-style-type: none"> • Understanding of different kinds of behaviour in gangs, e.g. in <i>DNA</i> Phil is in control of the gang and is dominant and powerful, but the gang does not speak with one voice, signs of dissent/disbelief. In <i>Girls Like That</i> the 19 Girls operate as a group and don't have individual names. • Understanding of what motivates gang behaviour e.g. peer pressure, need for acceptance/sense of belonging. <p>AO1:</p> <ul style="list-style-type: none"> • Comparison of the gangs' reactions, e.g. in <i>DNA</i> Brian tries to stand up to Phil, but Phil doesn't let him speak. The others are dominated, but less obviously. In <i>Girls Like That</i> the gang 'de-humanises' Scarlett, not looking for a response, despite unrelenting focus on her. • <i>DNA</i> is unsettling due to Phil's matter-of-fact attitude to bullying, his lack of emotional response and the way he 'lays a hand on his shoulder' to control Brian. In <i>Girls Like That</i>, the girls are indifferent to Scarlett's suffering; they casually leave for the night bus having destroyed her attempt to start afresh at a new school. <p>AO2:</p> <ul style="list-style-type: none"> • Phil's use of the first person plural, 'we' implies the whole group will do this to Brian. Phil uses short, abrupt sentences and repetition for threatening impact. Unsettling atmosphere is created in <i>Girls Like That</i> when the girls behave like a pack – reinforced by repetition of 'Scarlett' at the beginning. Repetition of 'Scarlett' continues throughout the extract creating a relentless, oppressive atmosphere. Early stage direction where Phil puts a hand on Brian's shoulder sets tone for Phil's casual and unfeeling threat that he will kill Brian if he does not obey him. Use of the word <i>water</i> instead of <i>tear</i> reinforces how unfeeling and cruel the girls are in <i>Girls Like That</i>.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Achieves a sustained comparison of texts <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Develops some key points of comparison between texts <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Some relevant comments about context inform the response to the text (AO3) • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) 		

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Makes some explicit, relevant comparisons between texts <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Some awareness of context, which may be implied (AO3) • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer’s use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some identification of key links between texts <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • A little awareness of context implied, related to the text (AO3) • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • Limited, if any, attempt to make obvious links between texts <p>0 marks No response or no response worthy of credit.</p>		

Question	Levels of response	Marks	Indicative content
6 b	<p>SKILLS: AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations. AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are equally weighted.</p> <p>Level 6 (18–20 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) <p>Level 5 (15–17 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) 	20	<p>DNA by Dennis Kelly</p> <p>Explore how at least one character in DNA is affected by what happens to Adam.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>Possible characters include: Leah: (in Act One she says that though she wasn’t involved she will take responsibility with the rest of the gang. She feels “terrible” about what happened. She is pleased when Adam reappears and horror–stricken at Phil’s plan to kill him a “second” time); Brian: (he cries in Act One after Adam dies and thinks they should tell someone. He does not want to give evidence that will convict the innocent man of Adam’s death and eventually goes mad); Cathy: (she grins after Adam’s death. She is like a celebrity after Adam’s “death” and appears on the news, first-years ask her for autographs. She kills Adam when they discover he is alive. She becomes the leader of the gang after Phil withdraws).</p> <p>AO1:</p> <ul style="list-style-type: none"> • Progression Leah’s character undergoes: despite not being present when Adam is presumed dead “we did it together”, demonstrates her loyalty to the gang in Act One. When she describes the others at the memorial service she distinguishes herself from the others: she feels terrible. • When Adam is killed a “second time” Leah tries to appeal to Phil’s humanity: she leaves because for her this is unjustifiable, she realises Phil is a monster. Attitudes to Leah may vary, she may be regarded as culpable, too, complicit in the gang’s actions. <p>AO2:</p> <ul style="list-style-type: none"> • Language: Leah arguably feels the most remorse, but she buries how she feels. When Leah describes to Phil how the others are behaving, she does not dwell on her own feelings. She is interested in how others are behaving

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) <p>Level 4 (11–14 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) <p>Level 3 (7–10 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) <p>Level 2 (4–6 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response 		<p>and wants to know how Phil feels. Her sensitivity about what the group has done is suggested in her story of the bonobos.</p> <ul style="list-style-type: none"> • Structure: When Leah spits out the sweet and exits the play she says nothing for the first time and it is Phil who calls after her. This change in the presentation of their characters is dramatic.

Question	Levels of response	Marks	Indicative content
	<p>to the text showing some understanding (AO1)</p> <ul style="list-style-type: none"> • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) <p>Level 1 (1–3 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) <p>0 marks No response or no response worthy of credit.</p>		

SPECIMEN

J352/01

Mark Scheme

June 20xx

Section B: Nineteenth Century Prose

Component <i>Exploring Modern and Literary Heritage Texts (J352/01)</i>	Intended weightings (% of GCSE)				Total
	AO1	AO2	AO3	AO4	
Section B: 19 th century prose	8.75	8.75	5	2.5	25

Question	Levels of response	Marks	Indicative content
7	*	Total 40	
	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) 	36	<p>Great Expectations by Charles Dickens</p> <p>Explore how Dickens presents ideas about what makes a good person through the presentation of Joe, in this extract and elsewhere in the novel.</p> <p>Please bear in mind that other content may be equally valid and should be credited.</p> <p>AO1:</p> <ul style="list-style-type: none"> Consideration of Joe's kindness and patience with Pip, his fatherly role in Pip's life, and/or his modesty and simplicity in the passage and what they reveal about his wider character, for example, that he is too forgiving and weak. Links to the wider text to explore the contrast and complexities in Joe's nature: strong but gentle, wise but uneducated, foolish but dignified, for example. <p>AO2:</p> <ul style="list-style-type: none"> Exploration of Joe's simple language in the passage, and what it reveals about his feelings for Pip. Some contrast may be drawn with the verbosity of other characters in the novel. Exploration of Pip's language and what it reveals about his view of Joe in the passage and elsewhere.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) 		<p>AO3:</p> <ul style="list-style-type: none"> • Understanding of the values that Joe represents in the novel, e.g. Christian forgiveness, familial love, modesty etc. • Understanding that Pip learns that Joe is the true ‘gentleman’ in the novel, in contrast to Pip’s earlier ideas and behaviour.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer’s use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer’s use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) 		

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
7	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
8	*	Total 40	
	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p>	36	<p>Great Expectations by Charles Dickens</p> <p>‘Money is the source of all Pip’s problems.’ How far do you agree with this view?</p> <p>Explore at least two moments from the novel to support your ideas.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Exploration of the impact on Pip of his inheritance, which he believes to be from Miss Havisham and the effects of his later discovery that the money is from Magwitch. • Exploration of ‘how far do you agree’ with some candidates pointing toward other sources of Pip’s problems, e.g. the death of his parents and siblings, Estella’s behaviour etc. <p>AO2:</p> <ul style="list-style-type: none"> • Exploration of how Pip and other characters talk about money and what this reveals about their attitudes, e.g. Mr

Question	Levels of response	Marks	Indicative content
	<p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) 		<p>Jagers, Magwitch and Drummler.</p> <ul style="list-style-type: none"> • Exploration of the way the novel’s structure illustrates Pip’s journey and the lessons he learns about the true value of money. <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of importance of social status and how wealth contributes to this. This may be developed with reference to other characters, such as Herbert Pocket. • Understanding that money buys Pip the appearance of high social status, but not true belonging or happiness.

Question	Levels of response	Marks	Indicative content
	<p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer’s use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer’s use of language, form or 		

Question	Levels of response	Marks	Indicative content
	<p>structure (AO2)</p> <ul style="list-style-type: none"> Limited use of subject terminology (AO2) Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> Makes a few relevant comments about the text (AO1) Makes limited references to the text (AO1) A little awareness of language, form or structure (AO2) Very little use of subject terminology (AO2) A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
8	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
9	*	Total 40	
	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology</p>	36	<p>Pride and Prejudice by Jane Austen</p> <p>Explore how Austen presents Charlotte Lucas’s attitude to marriage as different from Elizabeth’s, in this extract and elsewhere in the novel.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p>

Question	Levels of response	Marks	Indicative content
	<p><i>where appropriate.</i> AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) 		<p>AO1:</p> <ul style="list-style-type: none"> • Understanding of Charlotte’s willingness to accept Mr Collins’s flaws due to her determination to become a married woman and/or disapproval of her business-like and cold approach. Understanding of how Elizabeth’s attitude to choosing a husband (as explored in her relationship with Darcy and rejection of Mr Collins) is more focused on mutual attraction, love and suitability. • Contrasting Charlotte’s expectations of marriage to Elizabeth’s. Because of her age, financial situation and pressure from her parents and siblings, Charlotte’s is the more practical approach. Elizabeth has much higher expectations of a husband as demonstrated in her harsh judgements of Darcy. <p>AO2:</p> <ul style="list-style-type: none"> • Understanding of the pragmatic, straightforward language used in the extract, which reflects Charlotte’s own perspective, point of view and voice, e.g. ‘Mr Collins, to be sure, was neither sensible or agreeable...’. • Exploration of the way Charlotte’s ‘voice’ compares to Elizabeth’s, which is often passionate, direct and emotional, for example in her rejection of Mr Darcy’s first proposal. <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of the social conventions and importance of marriage. • Understanding of the pressure on women to marry for security/social enhancement rather than love.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) 		

Question	Levels of response	Marks	Indicative content
	<p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer’s use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
9	<p>AO4: <i>Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</i></p> <p>(1–4 marks)</p> <p><i>Use the separate marking grid on page 79 to assess AO4.</i></p>	4	

Question		Levels of response	Marks	Indicative content
10	*		Total 40	
		<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) 	36	<p>Pride and Prejudice by Jane Austen</p> <p>'Mrs Bennet is a bad mother who is responsible for her daughters' problems.' How far do you agree with this view?</p> <p>Explore at least two moments from the novel to support your ideas.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Understanding of Mrs Bennet's character, her desire to marry off her daughters, her lack of social graces, judgement and common sense as revealed through the novel. Possible reference to some problems caused by Mrs Bennet's behaviour e.g. Lydia's elopement. • Understanding of her social aspirations, her relatively modest circumstances and the pressure of having five daughters. Some candidates may point to her good points as a mother, for example that she is motivated by concern for them. <p>AO2:</p> <ul style="list-style-type: none"> • Exploration of Mrs Bennet's use of language, often shown in direct speech and dialogue, for example her hysteria, self-pity, frivolity and exaggeration. • Consideration of the language used to describe Mrs Bennet as a mother by other characters, such as Mr Bennet and Caroline Bingley who ridicules the Bennet family. <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of Mrs Bennet's sense of parental responsibility for safeguarding her daughters' future,

Question	Levels of response	Marks	Indicative content
	<p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text 		<p>possibly contrasted with Mr Bennet’s attitude to social conventions of marriage. Some candidates may argue that Mr Bennet has some responsibility for his daughters’ problems.</p> <ul style="list-style-type: none"> • Understanding of the narrow options for women’s future as they have no financial independence, and the impact of the entailment of the estate to Mr Collins on the Bennet family.

Question	Levels of response	Marks	Indicative content
	<p>showing understanding (AO1)</p> <ul style="list-style-type: none"> • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		

Question	Levels of response	Marks	Indicative content
10	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
11	*	Total 40	
	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) 	36	<p>The War of the Worlds by H G Wells</p> <p>Explore how Wells presents ideas about what makes an enemy dangerous and terrifying, in this extract and elsewhere in the novel.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Understanding of how Wells' combined description of the enemy and the reaction of the crowd shows the terrifying and dangerous nature of the advancing Martians. • Understanding of other sections of the novel where a terrifying enemy is presented, for example, the Martian landing, the first use of the Heat-Ray, the artillery man's description of the battle on the common. <p>AO2:</p> <ul style="list-style-type: none"> • Exploration of how particular words and phrases used by the narrator in the passage vividly convey the speed and terror of the Martian advance. • How the language used elsewhere in the novel creates images designed to evoke strong impressions of what makes an enemy terrifying.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) 		<p>AO3:</p> <ul style="list-style-type: none"> • Understanding of the literary conventions of science fiction, e.g. human beings confronting the unknown, predictions for life in the future, the impact of new technologies. Understanding that this can be understood as commentary on the real world, such as the threat of war or invasion. • The impact of the Martian invasion on civilization, e.g. order turns to chaos and what this tells us about what makes an enemy dangerous and terrifying.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer’s use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer’s use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) 		

J352/01

Mark Scheme

June 20xx

Question		Levels of response	Marks	Indicative content
		<ul style="list-style-type: none"> • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
11		<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
12	*		Total 40	
		<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to</p>	36	<p>'The Martian invasion brings out the best and the worst in human nature.' How far do you agree with this view?</p> <p>Explore at least two moments from the novel to support your ideas.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Understanding of how the invasion reveals bravery, chivalry, kindness and other positive aspects of human behaviour and response as revealed in different situations. For example, the bravery of the artilleryman, the brother defending the ladies driving the pony-chaise, Miss Elphinstone's composure and/or the compassion of the people who nurse the narrator back to health after his breakdown. • Consideration of how the invasion reveals cowardice,

Question	Levels of response	Marks	Indicative content
	<p>both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal 		<p>violence, apathy and other negative aspects of human behaviour and response. For example, the crowd who push the Martians’ first victim into the pit, the arrogance of the military who underestimate the power of their opponents, the ruffians who attack the two ladies for their pony–chaise, and/or the ramblings of the curate who allows his apocalyptic fears to endanger himself and others.</p> <p>AO2:</p> <ul style="list-style-type: none"> • Exploration of how language conveys emotion and attitude at particular points in the novel, particularly appreciative and/or judgemental language used to describe others and affect reader response. • The narrative voice and how it contributes to our understanding of the best and worst of human nature. <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of how the impact of the invasion on human behaviour reflects the disintegration of civilisation. • Understanding of the nineteenth century context and its relevance to human reactions to the Martians, e.g. what is socially acceptable or unacceptable at that time.

Question	Levels of response	Marks	Indicative content
	<p>response to the text, showing clear understanding (AO1)</p> <ul style="list-style-type: none"> • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) 		

J352/01

Mark Scheme

June 20xx

Question	Levels of response	Marks	Indicative content
	<p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
12	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
13	*	Total 40	
	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to</p>	36	<p>The Strange Case of Dr Jekyll and Mr Hyde by Robert Louis Stevenson</p> <p>Explore how Stevenson presents ‘evil’ through the presentation of Mr Hyde, in this extract and elsewhere in the novel.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Understanding of how the passage explores the involuntary

Question	Levels of response	Marks	Indicative content
	<p><i>indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</i></p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the 		<p>revulsion felt by Dr Lanyon when in the presence of Mr Hyde. Exploration of how Mr Hyde exudes malignancy and inner–evil.</p> <ul style="list-style-type: none"> • Clear links to the wider novel to explore similar feelings by other characters, for example, Enfield and the crowd following the assault on the child. <p>AO2:</p> <ul style="list-style-type: none"> • Exploration of the strong emotive language in the passage and the confusion and discomfort expressed by Dr Lanyon. • Understanding of the difficulty characters face when choosing language to describe their feelings about Mr Hyde. <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of how Mr Hyde is used to explore mankind’s primitive instincts or the darker side of human nature. • Understanding of the social norms and acceptable behaviour at the time, and that impact of Mr Hyde at variance to these is frightening and disruptive.

Question	Levels of response	Marks	Indicative content
	<p>response to the text (AO3)</p> <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer’s use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) 		

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
13	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
14	*	Total 40	
	<p>SKILLS: AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p>	36	<p><i>The Strange Case of Dr Jekyll and Mr Hyde</i> by Robert Louis Stevenson</p> <p>'Mr Utterson's behaviour and attitudes contribute to the suspense in the novel.' How far do you agree with this view?</p>

Question	Levels of response	Marks	Indicative content
	<p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) 		<p>Explore at least two moments from the novel to support your ideas.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Exploration of Utterson's behaviour and reactions to events, setting the tone and influencing the reader, as the character through whom the reader views the events. • Exploration of how his ruminations and desire to protect the reputation of his friend provide distractions and his motives are not always clear. Some candidates may argue that this builds suspense, others may argue that it defuses the suspense. <p>AO2:</p> <ul style="list-style-type: none"> • Appreciation of Mr Utterson's careful and rational language, and how it is juxtaposed with the irrational and monstrous. However it may also conceal some truths, contributing to suspense. • Understanding of the narrative structure of the novel and how it allows the gradual unravelling of the mystery. <p>AO3:</p> <ul style="list-style-type: none"> • Presentation of Utterson as a rational Victorian gentleman, reinforcing acceptable society's attitudes and behaviours, contrasting with what is dangerous and unknown. • Utterson is connected in some ways to the action, drawing on conventions of gothic horror and suspense.

Question	Levels of response	Marks	Indicative content
	<ul style="list-style-type: none"> • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) 		

J352/01

Mark Scheme

June 20xx

Question	Levels of response	Marks	Indicative content
	<p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		
14	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	

Question		Levels of response	Marks	Indicative content
15	*		Total 40	
		<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and effects (AO2) • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) 	36	<p>Jane Eyre by Charlotte Brontë</p> <p>Explore how Brontë presents passion and violence, in this extract and elsewhere in the novel.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Exploration of how Brontë describes Mr Rochester's first wife, Bertha, in this extract and the effects of her violence and passion. Understanding of Jane's terror as she does not know who is responsible for the fire at this point. • Exploration of how passion and violence and its effects are presented through Jane's experiences elsewhere in the novel, e.g. in the 'Red Room' and at Lowood. <p>AO2:</p> <ul style="list-style-type: none"> • Understanding of the impact of Jane's first person narrative, used in this extract and elsewhere to create a powerful presentation of passion and violence and its effects. • Exploration of the impact of the visual and aural imagery and the varied sentence structures to express the drama and passion of Jane's experiences. <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of the conventions of gothic horror used in the passage and wider novel to present passion and violence. • Understanding of Jane as an outsider, at odds with society's expectations and reinforced through violent and passionate experiences.

Question	Levels of response	Marks	Indicative content
	<p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) <p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text 		

Question	Levels of response	Marks	Indicative content
	<p>showing understanding (AO1)</p> <ul style="list-style-type: none"> • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) <p>0 marks No response or no response worthy of credit.</p>		

Question	Levels of response	Marks	Indicative content
15	<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	
16	*	Total 40	
	<p>SKILLS:</p> <p>AO1: Read, understand and respond to texts: maintain a critical style; develop an informed personal response; use textual references, including quotations, to support and illustrate interpretations.</p> <p>AO2: Analyse the language, form and structure used by a writer to create meanings and effects, using relevant terminology where appropriate.</p> <p>AO3: Show understanding of the relationships between texts and the contexts in which they were written.</p> <p>The response is to be marked holistically. Examiners to indicate overall mark awarded at the end of the response. AO1 and AO2 are the equally dominant assessment objectives.</p> <p>Level 6 (31–36 marks)</p> <p>Sustained critical style in an informed personal response to both text and task</p> <ul style="list-style-type: none"> • Coherent critical style sustained in an informed personal response to the text, showing consistently perceptive understanding (AO1) • Textual references and quotations are precise, pertinent and skilfully interwoven (AO1) • Detailed and well-developed analysis of writer's use of language, form and structure to create meanings and 	36	<p>Jane Eyre by Charlotte Brontë</p> <p>'Jane sometimes brings about her own suffering'. How far do you agree with this view?</p> <p>Explore at least two moments from the novel to support your ideas.</p> <p><i>Please bear in mind that other content may be equally valid and should be credited.</i></p> <p>AO1:</p> <ul style="list-style-type: none"> • Exploration of how Jane is presented in the face of terrible suffering and consideration of her strong character and determination. Some candidates may point to aspects of Jane's strength, e.g. her Christianity and her capacity for friendship and love, while others may argue that her passionate, stubborn nature does sometimes bring about her own suffering. • Exploration of the different types of suffering and hardship experienced by Jane, for example personal, moral or physical, to develop a considered response to the question. <p>AO2:</p> <ul style="list-style-type: none"> • Understanding of how misery, despair, conflict, determination and resilience are communicated through Jane's strong first person narrative voice. • Understanding of how the structure of the retrospective narrative, with Jane reflecting on her own behaviour and

Question	Levels of response	Marks	Indicative content
	<p>effects (AO2)</p> <ul style="list-style-type: none"> • Consistently effective use of relevant subject terminology (AO2) • Perceptive and sensitive understanding of context and how it informs evaluation of the text (AO3) <p>Level 5 (25–30 marks)</p> <p>Convincing critical style in a well-developed personal response to both text and task</p> <ul style="list-style-type: none"> • Convincing critical style maintained in a well-developed personal response to the text, showing some insightful understanding (AO1) • Textual references and quotations are well–selected and fully integrated (AO1) • Thoughtful and developed analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Good use of relevant subject terminology (AO2) • Convincing understanding of context which informs the response to the text (AO3) <p>Level 4 (19–24 marks)</p> <p>Credible critical style in a detailed personal response to both text and task</p> <ul style="list-style-type: none"> • Some critical style demonstrated in a detailed personal response to the text, showing clear understanding (AO1) • Relevant textual references and quotations are selected to support the response (AO1) • Some analysis of writer’s use of language, form and structure to create meanings and effects (AO2) • Competent use of relevant subject terminology (AO2) • Clear understanding of context which informs the response to the text (AO3) 		<p>experiences, guides our response to her suffering.</p> <p>AO3:</p> <ul style="list-style-type: none"> • Understanding of how Jane’s orphan status and resulting vulnerability is presented in the novel, and how she struggles to survive in a hostile world. • Understanding of Jane’s suffering through personal and social deprivation in the nineteenth century. Consideration of the cruelty of adults in a position of power and responsibility, e.g. Mrs Reed or Mr Brocklehurst.

Question	Levels of response	Marks	Indicative content
	<p>Level 3 (13–18 marks)</p> <p>A reasonably developed personal response to both text and task</p> <ul style="list-style-type: none"> • Reasonably detailed personal response to the text showing understanding (AO1) • Some use of relevant textual references and quotations to support the response (AO1) • Reasonable explanation of writer's use of language, form and structure to create meanings and effects (AO2) • Some use of relevant subject terminology (AO2) • Some relevant comments about context inform the response to the text (AO3) <p>Level 2 (7–12 marks)</p> <p>A straightforward personal response to both text and task</p> <ul style="list-style-type: none"> • Begins to develop a straightforward personal response to the text showing some understanding (AO1) • Some relevant support from the text (AO1) • Simple comments on writer's use of language, form or structure (AO2) • Limited use of subject terminology (AO2) • Some awareness of context, which may be implied (AO3) <p>Level 1 (1–6 marks)</p> <p>A basic response to both text and task</p> <ul style="list-style-type: none"> • Makes a few relevant comments about the text (AO1) • Makes limited references to the text (AO1) • A little awareness of language, form or structure (AO2) • Very little use of subject terminology (AO2) • A little awareness of context implied, related to the text (AO3) 		

J352/01

Mark Scheme

June 20xx

Question		Levels of response	Marks	Indicative content
		<p>0 marks No response or no response worthy of credit.</p>		
16		<p>AO4: Use a range of vocabulary and sentence structures for clarity, purpose and effect, with accurate spelling and punctuation.</p> <p>(1–4 marks)</p> <p>Use the separate marking grid on page 79 to assess AO4.</p>	4	

SPECIMEN

Marking grid for AO4

<i>High performance 4 marks</i>
In the context of the Level of Demand of the question, learners spell and punctuate with consistent accuracy, and consistently use vocabulary and sentence structures to achieve effective control of meaning.
<i>Intermediate performance 2–3 marks</i>
In the context of the Level of Demand of the question, learners spell and punctuate with considerable accuracy, and use a considerable range of vocabulary and sentence structures to achieve general control of meaning.
<i>Threshold performance 1 mark</i>
In the context of the Level of Demand of the question, learners spell and punctuate with reasonable accuracy, and use a reasonable range of vocabulary and sentence structures; any errors do not hinder meaning in the response.

J352/01

Mark Scheme

June 20xx

Mark Scheme Assessment Objectives (AO) Grid

Question	AO1	AO2	AO3	AO4	Total
Section A:					
1a, 2a, 3a, 4a, 5a, 6a	8	4	8		20
1b, 2b, 3b, 4b, 5b, 6b	10	10			20
Section B:					
7, 8, 9, 10, 11, 12, 13, 14, 15, 16	14	14	8	4	40
Totals	32	28	16	4	80