
Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

5

Paper Reference

Pearson Edexcel Level 1/Level 2 GCSE (9–1)

Turn over

Questions and Extracts Booklet

*S47441A*S47441A
©2014 Pearson Education Ltd.

2/1/1

1ET0/01
Sample assessment materials for first teaching
September 2015

English Literature
Paper 1: Shakespeare and Post-1914 Literature

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

6
2

S47441A

BLank PaGE

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

7
2

S47441A

BLank PaGE

3
S47441A

Turn over

answer the question on OnE text from Section a and OnE text from Section B.

The extracts for use with Section a are in this question paper.

SECTiOn a – Shakespeare Page

1(a) and 1(b) – Macbeth 4

2(a) and 2(b) – The Tempest 6

3(a) and 3(b) – Romeo and Juliet 8

4(a) and 4(b) – Much Ado About Nothing 10

5(a) and 5(b) – Twelfth Night 12

6(a) and 6(b) – The Merchant of Venice 14

SECTiOn B – Post-1914 Literature Page

EiTHER

British Play

7 OR 8 – An Inspector Calls: J B Priestley 16

9 OR 10 – Hobson’s choice: Harold Brighouse 17

11 OR 12 – Blood Brothers: Willy Russell 28

13 OR 14 – Journey’s End: R C Sherriff 19

OR

British novel

15 OR 16 – Animal Farm: George Orwell 20

17 OR 18 – Lord of the Flies: William Golding 21

19 OR 20 – Anita and Me: Meera Syal 22

21 OR 22 – The Woman in Black: Susan Hill 23

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

8
4

S47441A

SECTiOn a – Shakespeare

answer the question on OnE text from this section.

You should spend about 55 minutes on this section.

You should divide your time equally between parts (a) and (b) of the question.

Macbeth – from act 2 Scene 2, lines 48 to 69

In this extract, Macbeth and Lady Macbeth have a conversation, after Macbeth has
murdered Duncan.

MACBETH

 I’ll go no more:
I am afraid to think what I have done;
Look on’t again I dare not.

LADY MACBETH

 Infirm of purpose!
Give me the daggers! The sleeping and the dead
Are but as pictures: ‘tis the eye of childhood
That fears a painted devil. If he do bleed,
I’ll gild the faces of the grooms withal,
For it must seem their guilt.
 Exit.

A knocking is heard.

MACBETH

 Whence is that knocking? –
How is’t with me, when every noise appals me?
What hands are here? Ha! They pluck out mine eyes!
Will all great Neptune’s ocean wash this blood
Clean from my hand? No – this my hand will rather
The multitudinous seas incarnadine,
Making the green one red.

Re-enter LADY MACBETH

LADY MACBETH
My hands are of your colour – but I shame
To wear a heart so white! (Knocking heard again)
I hear a knocking
At the south entry. Retire we to our chamber.
A little water clears us of this deed:
How easy is it then! Your constancy
Hath left you unattended. (Knocking again) Hark! –
more knocking.

Get on your nightgown, lest occasion call us,
And show us to be watchers. – Be not lost
So poorly in your thoughts!

50

55

60

65

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

9
4

S47441A

SECTiOn a – Shakespeare

answer the question on OnE text from this section.

You should spend about 55 minutes on this section.

You should divide your time equally between parts (a) and (b) of the question.

Macbeth – from act 2 Scene 2, lines 48 to 69

In this extract, Macbeth and Lady Macbeth have a conversation, after Macbeth has
murdered Duncan.

MACBETH

 I’ll go no more:
I am afraid to think what I have done;
Look on’t again I dare not.

LADY MACBETH

 Infirm of purpose!
Give me the daggers! The sleeping and the dead
Are but as pictures: ‘tis the eye of childhood
That fears a painted devil. If he do bleed,
I’ll gild the faces of the grooms withal,
For it must seem their guilt.
 Exit.

A knocking is heard.

MACBETH

 Whence is that knocking? –
How is’t with me, when every noise appals me?
What hands are here? Ha! They pluck out mine eyes!
Will all great Neptune’s ocean wash this blood
Clean from my hand? No – this my hand will rather
The multitudinous seas incarnadine,
Making the green one red.

Re-enter LADY MACBETH

LADY MACBETH
My hands are of your colour – but I shame
To wear a heart so white! (Knocking heard again)
I hear a knocking
At the south entry. Retire we to our chamber.
A little water clears us of this deed:
How easy is it then! Your constancy
Hath left you unattended. (Knocking again) Hark! –
more knocking.

Get on your nightgown, lest occasion call us,
And show us to be watchers. – Be not lost
So poorly in your thoughts!

50

55

60

65

5
S47441A

Turn over

1 (a) Explore how Shakespeare presents the character of Lady Macbeth as being in
control in this extract.

 Refer closely to the extract in your answer.
(20)

 (b) In this extract, there is conflict between the characters.

 Explain the importance of conflict elsewhere in the play.

 In your answer you must consider:

 • how conflict is shown

 • the reasons for the conflict.

 You should refer to the context of the play in your answer.
(20)

(Total for Question 1 = 40 marks)

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

10
6

S47441A

The Tempest – from act 1 Scene 2, lines 294 to 319

In this extract, Prospero gives instructions to Ariel, Miranda and Caliban, just after the shipwreck.

PROSPERO

If thou more murmur’st, I will rend an oak
And peg thee in his knotty entrails, till
Thou hast howl’d away twelve winters.

ARIEL
 Pardon, master.
I will be correspondent to command,
And do my spiriting gently.

PROSPERO
 Do so!
And after two days I will discharge thee.

ARIEL
That’s my noble master! What shall I do?
Say what! What shall I do?

PROSPERO
 Go make thyself
Like a nymph o’ the sea. Be subject to
No sight but thine and mine: invisible
To every eyeball else. Go take this shape,
And hither come in’t. Go! Hence, with diligence!

 Exit ARIEL
(To MIRANDA) Awake, dear heart, awake! Thou hast
slept well.
Awake!

MIRANDA
 The strangeness of your story put
Heaviness in me.

PROSPERO
 Shake it off. Come on;
We’ll visit Caliban my slave, who never
Yields us kind answer.

MIRANDA
 ‘Tis a villain, sir,
I do not love to look on.

PROSPERO
 But as ‘tis,
We cannot miss him. He does make our fire,
Fetch in our wood, and serves in offices
That profit us. What, ho! Slave! Caliban!
Thou earth, thou: speak!

295

300

305

310

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

11
6

S47441A

The Tempest – from act 1 Scene 2, lines 294 to 319

In this extract, Prospero gives instructions to Ariel, Miranda and Caliban, just after the shipwreck.

PROSPERO

If thou more murmur’st, I will rend an oak
And peg thee in his knotty entrails, till
Thou hast howl’d away twelve winters.

ARIEL
 Pardon, master.
I will be correspondent to command,
And do my spiriting gently.

PROSPERO
 Do so!
And after two days I will discharge thee.

ARIEL
That’s my noble master! What shall I do?
Say what! What shall I do?

PROSPERO
 Go make thyself
Like a nymph o’ the sea. Be subject to
No sight but thine and mine: invisible
To every eyeball else. Go take this shape,
And hither come in’t. Go! Hence, with diligence!

 Exit ARIEL
(To MIRANDA) Awake, dear heart, awake! Thou hast
slept well.
Awake!

MIRANDA
 The strangeness of your story put
Heaviness in me.

PROSPERO
 Shake it off. Come on;
We’ll visit Caliban my slave, who never
Yields us kind answer.

MIRANDA
 ‘Tis a villain, sir,
I do not love to look on.

PROSPERO
 But as ‘tis,
We cannot miss him. He does make our fire,
Fetch in our wood, and serves in offices
That profit us. What, ho! Slave! Caliban!
Thou earth, thou: speak!

295

300

305

310

7
S47441A

Turn over

CALIBAN
(Calling from the far side of Prospero’s cave)
 There’s wood enough within!

PROSPERO
Come forth, I say! There’s other business for thee:
Come, thou tortoise! When?
Enter ARIEL, like a water-nymph.
Fine apparition! My quaint Ariel,
Hark in thine ear. (He whispers instructions to ARIEL.)

ARIEL
 My lord, it shall be done.
 Exit.

2 (a) Explore how Shakespeare presents Prospero’s relationships with Miranda and Ariel
in this extract.

 Refer closely to the extract in your answer.
(20)

 (b) In this extract, we see how Prospero can control others.

 Explain the importance of control elsewhere in the play.

 In your answer you must consider:

 • how control is shown

 • why control is important.

 You should refer to the context of the play in your answer.
(20)

(Total for Question 2 = 40 marks)

315

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

12
8

S47441A

Romeo and Juliet – from act 3 Scene 5, lines 53 to 85

In this extract, Juliet says goodbye to Romeo just before her mother, Lady Capulet,
comes to see her.

JULIET
O God, I have an ill-divining soul!
Methinks I see thee, now thou art so low,
As one dead in the bottom of a tomb.
Either my eyesight fails, or thou look’st pale.

ROMEO
And trust me, love, in my eye so do you.
Dry sorrow drinks our blood. Adieu, adieu!
 Exit ROMEO
JULIET pulls up the rope-ladder.

JULIET
O Fortune, Fortune! All men call thee fickle.
If thou art fickle, what dost thou with him
That is renown’d for faith? Be fickle, Fortune –
For then I hope thou wilt not keep him long,
But send him back.

LADY CAPULET (From inside the house)
Ho, daughter, are you up?

JULIET
Who is ’t that calls? It is my lady mother.
Is she not down so late, or up so early?
What unaccustom’d cause procures her hither?

Enter LADY CAPULET, below. JULIET comes down from her window
and enters to meet her mother.

LADY CAPULET
Why, how now, Juliet?

JULIET
 Madam, I am not well.

LADY CAPULET
Evermore weeping for your cousin’s death?
What, wilt thou wash him from his grave with tears?
And if thou couldst, thou couldst not make him live –
Therefore have done. Some grief shows much of love,
But much of grief shows still some want of wit.

JULIET
Yet let me weep for such a feeling loss.

LADY CAPULET
So shall you feel the loss, but not the friend
Which you weep for.

55

60

65

70

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

13
8

S47441A

Romeo and Juliet – from act 3 Scene 5, lines 53 to 85

In this extract, Juliet says goodbye to Romeo just before her mother, Lady Capulet,
comes to see her.

JULIET
O God, I have an ill-divining soul!
Methinks I see thee, now thou art so low,
As one dead in the bottom of a tomb.
Either my eyesight fails, or thou look’st pale.

ROMEO
And trust me, love, in my eye so do you.
Dry sorrow drinks our blood. Adieu, adieu!
 Exit ROMEO
JULIET pulls up the rope-ladder.

JULIET
O Fortune, Fortune! All men call thee fickle.
If thou art fickle, what dost thou with him
That is renown’d for faith? Be fickle, Fortune –
For then I hope thou wilt not keep him long,
But send him back.

LADY CAPULET (From inside the house)
Ho, daughter, are you up?

JULIET
Who is ’t that calls? It is my lady mother.
Is she not down so late, or up so early?
What unaccustom’d cause procures her hither?

Enter LADY CAPULET, below. JULIET comes down from her window
and enters to meet her mother.

LADY CAPULET
Why, how now, Juliet?

JULIET
 Madam, I am not well.

LADY CAPULET
Evermore weeping for your cousin’s death?
What, wilt thou wash him from his grave with tears?
And if thou couldst, thou couldst not make him live –
Therefore have done. Some grief shows much of love,
But much of grief shows still some want of wit.

JULIET
Yet let me weep for such a feeling loss.

LADY CAPULET
So shall you feel the loss, but not the friend
Which you weep for.

55

60

65

70

9
S47441A

Turn over

JULIET

 Feeling so the loss,
I cannot choose but ever weep the friend.

LADY CAPULET
Well, girl, thou weep’st not so much for his death
As that the villain lives which slaughter’d him.

JULIET
What villain, madam?

LADY CAPULET
 That same villain, Romeo.

JULIET
(Aside) Villain and he be many miles asunder. –
(To her mother) God pardon him! I do, with all my
heart
And yet no man like he doth grieve my heart.

LADY CAPULET
That is because the traitor murderer lives.

JULIET
Ay, madam – from the reach of these my hands.
Would none but I might venge my cousin’s death!

3 (a) Explore how Shakespeare presents Juliet’s relationship with her mother in
this extract.

 Refer closely to the extract in your answer.
(20)

 (b) In this extract, Juliet talks about taking revenge on Tybalt’s murderer.

 Explain the importance of revenge elsewhere in the play.

 In your answer you must consider:

 • where revenge is shown

 • how revenge affects those involved.

 You should refer to the context of the play in your answer.
(20)

(Total for Question 3 = 40 marks)

75

80

85

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

14
10

S47441A

Much ado about nothing – from act 4 Scene 1, lines 282 to 315

In this extract, after Claudio has accused Hero of being unfaithful, Beatrice asks Benedick to
kill him.

BENEDICK
Come, bid me do anything for thee.

BEATRICE
Kill Claudio.

BENEDICK
Ha! Not for the wide world.

BEATRICE
You kill me to deny it. Farewell.

BENEDICK
Tarry, sweet Beatrice.

BEATRICE
I am gone though I am here. There is no love in you.
Nay, I pray you, let me go.

BENEDICK
Beatrice –

BEATRICE
In faith, I will go.

BENEDICK
We’ll be friends first.

BEATRICE
You dare easier be friends with me than fight with mine
enemy.

BENEDICK
Is Claudio thine enemy?

BEATRICE
Is he not approved in the height a villain that hath
slandered, scorned, dishonoured my kinswoman? O
that I were a man! What, bear her in hand until they
come to take hands, and then, with public accusation,
uncovered slander, unmitigated rancour – O God, that I
were a man! I would eat his heart in the market-place.

BENEDICK
Hear me, Beatrice –

BEATRICE
Talk with a man out at a window! A proper saying!

BENEDICK
Nay, but, Beatrice –

285

290

295

300

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

15
10

S47441A

Much ado about nothing – from act 4 Scene 1, lines 282 to 315

In this extract, after Claudio has accused Hero of being unfaithful, Beatrice asks Benedick to
kill him.

BENEDICK
Come, bid me do anything for thee.

BEATRICE
Kill Claudio.

BENEDICK
Ha! Not for the wide world.

BEATRICE
You kill me to deny it. Farewell.

BENEDICK
Tarry, sweet Beatrice.

BEATRICE
I am gone though I am here. There is no love in you.
Nay, I pray you, let me go.

BENEDICK
Beatrice –

BEATRICE
In faith, I will go.

BENEDICK
We’ll be friends first.

BEATRICE
You dare easier be friends with me than fight with mine
enemy.

BENEDICK
Is Claudio thine enemy?

BEATRICE
Is he not approved in the height a villain that hath
slandered, scorned, dishonoured my kinswoman? O
that I were a man! What, bear her in hand until they
come to take hands, and then, with public accusation,
uncovered slander, unmitigated rancour – O God, that I
were a man! I would eat his heart in the market-place.

BENEDICK
Hear me, Beatrice –

BEATRICE
Talk with a man out at a window! A proper saying!

BENEDICK
Nay, but, Beatrice –

285

290

295

300

11
S47441A

Turn over

BEATRICE
Sweet Hero! She is wronged, she is slandered, she is
undone.

BENEDICK
Beat –

BEATRICE
Princes and counties! Surely, a princely testimony, a
goodly count, Count Comfect – a sweet gallant, surely!
O that I were a man for his sake, or that I had any friend
would be a man for my sake! But manhood is melted
into curtsies, valour into compliment, and men are only
turned into tongue, and trim ones too. He is now as
valiant as Hercules that only tells a lie and swears it
I cannot be a man with wishing: therefore I will die a
woman with grieving.

4 (a) Explore how Shakespeare presents the idea of loyalty in this extract.

 Refer closely to the extract in your answer.
(20)

 (b) In this extract, we see a disagreement between the characters.

 Explain the importance of disagreements elsewhere in the play.

 In your answer you must consider:

 • how disagreement is shown

 • the reasons for the disagreement.

 You should refer to the context of the play in your answer.
(20)

(Total for Question 4 = 40 marks)

305

310

315

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

16
12

S47441A

Twelfth night – from act 2 Scene 2, lines 12 to 41

In this extract, Olivia has sent Malvolio to give Cesario (Viola) a ring as a token of her love.

VIOLA
She took the ring of me, I’ll none of it.

MALVOLIO
Come, sir, you peevishly threw it to her, and
her will is it should be so returned. If it be worth stooping
for, there it lies in your eye; if not, be it his that finds
it.

 Exit

VIOLA
I left no ring with her; what means this lady?
Fortune forbid my outside have not charmed her!
She made good view of me, indeed so much,
That – methought – her eyes had lost her tongue,
For she did speak in starts, distractedly.
She loves me, sure, the cunning of her passion
Invites me in this churlish messenger.
None of my lord’s ring? Why, he sent her none.
I am the man! If it be so – as ‘tis–
Poor lady, she were better love a dream.
Disguise, I see thou art a wickedness
Wherein the pregnant enemy does much.
How easy is it for the proper false
In women’s waxen hearts to set their forms.
Alas, our frailty is the cause, not we,
For such as we are made, if such we be.
How will this fadge? My master loves her dearly;
And I, poor monster, fond as much on him;
And she, mistaken, seems to dote on me.
What will become of this? As I am man,
My state is desperate for my master’s love.
As I am woman – now, alas the day,
What thriftless sighs shall poor Olivia breathe!
O time, thou must untangle this, not I!
It is too hard a knot for me t’untie!

 Exit

20

30

40

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

17
12

S47441A

Twelfth night – from act 2 Scene 2, lines 12 to 41

In this extract, Olivia has sent Malvolio to give Cesario (Viola) a ring as a token of her love.

VIOLA
She took the ring of me, I’ll none of it.

MALVOLIO
Come, sir, you peevishly threw it to her, and
her will is it should be so returned. If it be worth stooping
for, there it lies in your eye; if not, be it his that finds
it.

 Exit

VIOLA
I left no ring with her; what means this lady?
Fortune forbid my outside have not charmed her!
She made good view of me, indeed so much,
That – methought – her eyes had lost her tongue,
For she did speak in starts, distractedly.
She loves me, sure, the cunning of her passion
Invites me in this churlish messenger.
None of my lord’s ring? Why, he sent her none.
I am the man! If it be so – as ‘tis–
Poor lady, she were better love a dream.
Disguise, I see thou art a wickedness
Wherein the pregnant enemy does much.
How easy is it for the proper false
In women’s waxen hearts to set their forms.
Alas, our frailty is the cause, not we,
For such as we are made, if such we be.
How will this fadge? My master loves her dearly;
And I, poor monster, fond as much on him;
And she, mistaken, seems to dote on me.
What will become of this? As I am man,
My state is desperate for my master’s love.
As I am woman – now, alas the day,
What thriftless sighs shall poor Olivia breathe!
O time, thou must untangle this, not I!
It is too hard a knot for me t’untie!

 Exit

20

30

40

13
S47441A

Turn over

5 (a) Explore how Shakespeare presents Viola’s feelings in this extract.

 Refer closely to the extract in your answer.
(20)

 (b) In this extract, Viola speaks of the problems caused by her deception.

 Explain the importance of deception elsewhere in the play.

 In your answer you must consider:

 • when others are deceived

 • the reasons why they are deceived.

 You should refer to the context of the play in your answer.
(20)

(Total for Question 5 = 40 marks)

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

18
14

S47441A

The Merchant of Venice – from act 1 Scene 2, lines 34 to 60

In this extract, Portia is unhappy because her father’s will prevents her from choosing her own
husband.

PORTIA
I pray thee over-name them, and as thou namest them
I will describe them – and according to my description

level at my affection.

NERISSA
First, there is the Neapolitan prince.

PORTIA
Ay, that’s a colt indeed, for he doth nothing but talk
of his horse – and he makes it a great appropriation to
his own good parts, that he can shoe him himself. I am
much afeard my lady his mother played false with a
smith.

NERISSA
Then is there the County Palatine.

PORTIA
He doth nothing but frown – as who should say ‘An you
will not have me, choose.’ He hears merry tales and
smiles not. I fear he will prove the weeping philosopher
when he grows old, being so full of unmannerly sadness
in his youth. I had rather be married to a death’s-head
with a bone in his mouth than to either of these. God
defend me from these two!

NERISSA
How say you by the French lord, Monsieur Le Bon?

PORTIA
God made him, and therefore let him pass for a man. In
truth I know it is a sin to be a mocker, but he! – Why
he hath a horse better than the Neapolitan’s, a better
bad habit of frowning than the Count Palatine: he is
every man in no man. If a throstle sing, he falls straight
a-capering. He will fence with his own shadow. If I
should marry him, I should marry twenty husbands. If
he would despise me I would forgive him – for if he
love me to madness, I shall never requite him.

35

40

45

50

55

60

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

19
14

S47441A

The Merchant of Venice – from act 1 Scene 2, lines 34 to 60

In this extract, Portia is unhappy because her father’s will prevents her from choosing her own
husband.

PORTIA
I pray thee over-name them, and as thou namest them
I will describe them – and according to my description

level at my affection.

NERISSA
First, there is the Neapolitan prince.

PORTIA
Ay, that’s a colt indeed, for he doth nothing but talk
of his horse – and he makes it a great appropriation to
his own good parts, that he can shoe him himself. I am
much afeard my lady his mother played false with a
smith.

NERISSA
Then is there the County Palatine.

PORTIA
He doth nothing but frown – as who should say ‘An you
will not have me, choose.’ He hears merry tales and
smiles not. I fear he will prove the weeping philosopher
when he grows old, being so full of unmannerly sadness
in his youth. I had rather be married to a death’s-head
with a bone in his mouth than to either of these. God
defend me from these two!

NERISSA
How say you by the French lord, Monsieur Le Bon?

PORTIA
God made him, and therefore let him pass for a man. In
truth I know it is a sin to be a mocker, but he! – Why
he hath a horse better than the Neapolitan’s, a better
bad habit of frowning than the Count Palatine: he is
every man in no man. If a throstle sing, he falls straight
a-capering. He will fence with his own shadow. If I
should marry him, I should marry twenty husbands. If
he would despise me I would forgive him – for if he
love me to madness, I shall never requite him.

35

40

45

50

55

60

15
S47441A

Turn over

6 (a) Explore how Shakespeare presents Portia’s feelings towards her suitors in
this extract.

 Refer closely to the extract in your answer.
(20)

 (b) In this extract, Portia tells Nerissa how she feels about her suitors.

 Explain the importance of love elsewhere in the play.

 In your answer you must consider:

 • when love is shown

 • how love affects those involved.

 You should refer to the context of the play in your answer.
(20)

(Total for Question 6 = 40 marks)

TOTaL FOR SECTiOn a = 40 MaRkS

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

20
16

S47441A

SECTiOn B – Post-1914 Literature – British Play OR British novel

answer OnE question from this section, on EiTHER a British Play OR a British novel.

You should spend about 50 minutes on this section.

BRiTiSH PLaY

An Inspector Calls: J B Priestley

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

7 Sybil Birling: I must say, we are learning something tonight.

 Explore how learning from experience is important in the play.

 You must refer to the context of the play in your answer.

(Total for Question 7 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

8 Sheila Birling: But these girls aren’t cheap labour – they’re people.

 In what ways is Eva Smith exploited in the play?

 You must refer to the context of the play in your answer.

(Total for Question 8 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

21
16

S47441A

SECTiOn B – Post-1914 Literature – British Play OR British novel

answer OnE question from this section, on EiTHER a British Play OR a British novel.

You should spend about 50 minutes on this section.

BRiTiSH PLaY

An Inspector Calls: J B Priestley

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

7 Sybil Birling: I must say, we are learning something tonight.

 Explore how learning from experience is important in the play.

 You must refer to the context of the play in your answer.

(Total for Question 7 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

8 Sheila Birling: But these girls aren’t cheap labour – they’re people.

 In what ways is Eva Smith exploited in the play?

 You must refer to the context of the play in your answer.

(Total for Question 8 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

17
S47441A

Turn over

Hobson’s Choice: Harold Brighouse

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

9 Maggie: Maybe Will’s come on since you saw him, Vickey. It’s getting a while ago.

 How does Willie Mossop change throughout the play?

 You must refer to the context of the play in your answer.

(Total for Question 9 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

10 Hobson: I’ve noticed it coming on ever since your mother died. There’s been a gradual
increase of uppishness towards me.

 Explore the significance of Hobson’s relationship with his daughters.

 You must refer to the context of the play in your answer.

(Total for Question 10 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

22
18

S47441A

Blood Brothers: Willy Russell

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

11 Mickey (looking at him): You don’t understand anythin’, do ye? I don’t wear a hat that I
can tilt at the world.

 Explore the significance of the relationship between Mickey and Eddie.

 You must refer to the context of the play in your answer.

(Total for Question 11 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

12 narrator: When you’re young, free and innocent and just eighteen.

 In what ways is freedom important in Blood Brothers?

 You must refer to the context of the play in your answer.

(Total for Question 12 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

23
18

S47441A

Blood Brothers: Willy Russell

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

11 Mickey (looking at him): You don’t understand anythin’, do ye? I don’t wear a hat that I
can tilt at the world.

 Explore the significance of the relationship between Mickey and Eddie.

 You must refer to the context of the play in your answer.

(Total for Question 11 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

12 narrator: When you’re young, free and innocent and just eighteen.

 In what ways is freedom important in Blood Brothers?

 You must refer to the context of the play in your answer.

(Total for Question 12 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

19
S47441A

Turn over

Journey’s End: R C Sherriff

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

13 Stanhope: Sometimes I feel I could just lie down on this bed and
pretend I was paralysed or something – and couldn’t move
– and just lie there till I died – or was dragged away.

 Explore the importance of fear in Journey’s End.

 You must refer to the context of the play in your answer.

(Total for Question 13 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

14 Osborne: Small boys at school generally have their heroes.
Stanhope: Yes. Small boys at school do.

 In what ways is heroism important in Journey’s End?

 You must refer to the context of the play in your answer.

(Total for Question 14 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

24
20

S47441A

BRiTiSH nOVEL

Animal Farm: George Orwell

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

15 ‘Boxer!’ cried Clover in a terrible voice. ‘Boxer! Get out! Get out
quickly! They are taking you to your death!’

 Explore the significance of the character of Boxer in the novel.

 You must refer to the context of the novel in your answer.

(Total for Question 15 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

16 ‘Rebellion! I do not know when that Rebellion will come, it might be in a week or in a
hundred years, but I know, as surely as I see this straw beneath my feet, that sooner or
later justice will be done.’ (Old Major)

 Explore the importance of rebellion in Animal Farm.

 You must refer to the context of the novel in your answer.

(Total for Question 16 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

25
20

S47441A

BRiTiSH nOVEL

Animal Farm: George Orwell

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

15 ‘Boxer!’ cried Clover in a terrible voice. ‘Boxer! Get out! Get out
quickly! They are taking you to your death!’

 Explore the significance of the character of Boxer in the novel.

 You must refer to the context of the novel in your answer.

(Total for Question 15 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

16 ‘Rebellion! I do not know when that Rebellion will come, it might be in a week or in a
hundred years, but I know, as surely as I see this straw beneath my feet, that sooner or
later justice will be done.’ (Old Major)

 Explore the importance of rebellion in Animal Farm.

 You must refer to the context of the novel in your answer.

(Total for Question 16 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

21
S47441A

Turn over

Lord of the Flies: William Golding

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

17 The world, that understandable and lawful world, was slipping away.

 How are ideas about society important in Lord of the Flies?

 You must refer to the context of the novel in your answer.

(Total for Question 17 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

18 He began to dance and his laughter became a bloodthirsty snarling.

 How does Jack change throughout the novel?

 You must refer to the context of the novel in your answer.

(Total for Question 18 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

26
22

S47441A

Anita and Me: Meera Syal

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

19 My life was outside the home, with Anita, my passport to acceptance.
(Meena)

 In what ways is Meena influenced by her friendship with Anita?

 You must refer to the context of the novel in your answer.

(Total for Question 19 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

20 ‘This is our patch.’ (Sam Lowbridge)

 Explore the significance of racism in Tollington.

 You must refer to the context of the novel in your answer.

(Total for Question 20 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

PMT

Pearson Edexcel Level 1/Level 2 GCSE (9 – 1) in English Literature
Sample Assessment Materials – Issue 1 – October 2014 © Pearson Education Limited 2014

27
22

S47441A

Anita and Me: Meera Syal

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

19 My life was outside the home, with Anita, my passport to acceptance.
(Meena)

 In what ways is Meena influenced by her friendship with Anita?

 You must refer to the context of the novel in your answer.

(Total for Question 19 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

20 ‘This is our patch.’ (Sam Lowbridge)

 Explore the significance of racism in Tollington.

 You must refer to the context of the novel in your answer.

(Total for Question 20 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

23
S47441A

The Woman in Black: Susan Hill

Your response will be marked for the range of appropriate vocabulary and sentence
structures, and accurate use of spelling and punctuation.

EiTHER

21 But no-one had been there. The room had been empty. Anyone who
had left it must have come out into the corridor and confronted me, I
would have had to move aside to let them pass.

 Explore the importance of settings in The Woman in Black.

 You must refer to the context of the novel in your answer.

(Total for Question 21 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

OR

22 She would have been branded as a witch and local legends and tales
were still abroad and some extravagant folklore still half-believed in.

 In what ways is belief in the supernatural significant in the novel?

 You must refer to the context of the novel in your answer.

(Total for Question 22 = 40 marks (includes 8 marks for the range of appropriate
vocabulary and sentence structures, and accurate use of spelling and punctuation))

TOTaL FOR SECTiOn B = 40 MaRkS
TOTaL FOR PaPER = 80 MaRkS

PMT

