

Mark Scheme (Results)

Summer 2018

Pearson Edexcel GCE In English Literature (8ET0_01) Paper 1: Poetry and Drama

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at <u>www.edexcel.com</u> or <u>www.btec.co.uk</u>. Alternatively, you can get in touch with us using the details on our contact us page at <u>www.edexcel.com/contactus</u>.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your candidates at: www.pearson.com/uk

Summer 2018 Publications Code 8ET0_01_1806_MS All the material in this publication is copyright © Pearson Education Ltd 2018 General marking guidance

- All candidates must receive the same treatment. Examiners must mark the last candidate in exactly the same way as they mark the first.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than be penalised for omissions.
- Examiners should mark according to the mark scheme not according to their perception of where the grade boundaries may lie.
- All the marks on the mark scheme are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification/indicative content will not be exhaustive.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, a senior examiner must be consulted before a mark is given.
- Crossed-out work should be marked unless the candidate has replaced it with an alternative response.

Question number	Indicative content		
1	 Students may refer to the following in their answers: selection of an appropriate poem for comparison, e.g. <i>History</i> comparison of the loss explored in each poem the differing uses of imagery in the poems, e.g. the dominant hanky image in <i>Material</i> ways in which the poets have used form and structure to explore their ideas, e.g. the regular stanza form in <i>Material</i> comparison of the tone of each poem ways in which the poets use and manipulate language, e.g. use of colloquial and informal terms in <i>Material</i> comparison of the conclusion of each poem. 		
2	 Students may refer to the following in their answers: selection of an appropriate poem for comparison, e.g. Eat Me comparison of the narrator's attitude to the subject, e.g. the contrast between the narrator and the workmen in <i>From the Journal of a Disappointed Man</i> ways in which the poets have used form and structure to explore their ideas, e.g. the regular stanza form in <i>From the Journal of a Disappointed Man</i> ways in which the poets use and manipulate language, e.g. Motion's use of vocabulary to emphasise size and power comparison of the tone of each poem comparison of the conclusion of each poem. 		

Please r	refer to S	Specific Mark	ing Guidance when a	pplying this marking grid.
AO1	= bullet	point 1	AO2 = bullet point 2	AO4 = bullet point 3
Level	Mark	Descriptor	(AO1, AO2, AO4)	
	0	No rewardab		
Level 1	1-4	 Recalls b Recalls lin with freque Uses a hig lack of un the writer Has limited 	mited concepts and te uent errors and technica ghly narrative or descrip derstanding of how mea "s craft.	ccurate references to texts. rms. Ideas are unstructured I lapses. tive approach. Shows overall anings are shaped in texts and ions between texts. Describes
Level 2	5-9	 General und Makes ge securely. terminolo technical Gives sur straightfo how meai Gives ger 	erstanding/approach neral points and refere Gives general explanat gy. Ideas are organised lapses. face readings of texts b rward elements. Shows	d but writing has errors and by commenting on s general understanding of ts and the writer's craft.
Level 3	10-14	 Offers a c concepts errors and Demonstr texts. Has writer's c 	and terminology. Ideas d lapses in expression. ates clear approach to s clear knowledge which raft. ear connections between	g examples. Accurate use of are expressed with few how meanings are shaped in n shows understanding of the n texts. Supports with clear
Level 4	15-19	 Construct structure and termi language. Displays a in texts. F understar Makes col 	and precise transitions inology. Expression is s	at with examples, confident Uses appropriate concepts ecure with carefully chosen of how meanings are shaped fective and consistent ft.
Level 5	20-24	 Provides a examples terminolo language Displays o shaped in craft. Makes eff 	gy. Secure expression and sophisticated trans discrimination when eva	argument with textual ng range of concepts and with carefully chosen sitions. aluating how meanings are understanding of the writer's

Question number	Indicative content
3	 Doctor Faustus Students may refer to the following in their answers: initial presentation of Faustus as a man of learning, confident of his own judgement his belief that Mephistopheles has appeared in response to his command and will do as he commands his denial of the existence of Hell the images Faustus uses to describe what he will achieve through magic his final realisation that he has been tricked Marlowe's presentation of Faustus as a challenge to existing orthodoxies, e.g. contemporary religious belief Faustus as a Renaissance man, challenging the limitations to human knowledge and ambition.
4	 Doctor Faustus Students may refer to the following in their answers: forces of good, e.g. the Good Angel and the Old Man, the scholars how far good or evil dominates, e.g. on first appearance, the Bad Angel speaks last, appearing to overcome the Good Angel's points the two Angels as a feature of Morality plays, portraying Faustus' internal struggle the persuasive and positive language of the Old Man his later appearance emphasises his invulnerability to the tormenting devils Renaissance ideas and scholarship as a challenge to established beliefs Marlowe's vivid depiction of evil contrasts with his depiction of good. These are suggestions only. Accept any valid alternative response.

Please r	efer to Sp	pecific Marking Guidance when applying this marking grid.
		AO1 = bullet point 1 AO2 = bullet point 2
Level	Mark	Descriptor (AO1, AO2)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft.
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft.
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft.
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft.
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft.

Please r	Please refer to Specific Marking Guidance when applying this marking grid.			
		AO3 = bullet point 1 AO5 = bullet point 2		
Level	Mark	Descriptor (AO3, AO5)		
	0	No rewardable material.		
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations. 		
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations. 		
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts. 		
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts. 		
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently. 		

Question number	Indicative content			
5	 The Duchess of Malfi Students may refer to the following in their answers: Ferdinand's complex feelings towards the Duchess, e.g. his possible sexual desires for her his concern over her future conduct, e.g. her possible remarriage his distrust of others, e.g. his employment of Bosola as a spy his dramatic presentation in contrast to other characters, e.g. the Cardinal his extreme and violent language and behaviour, e.g. his lycanthropy the importance of his rank and gender in Jacobean society contemporary attitudes to morality, ethical behaviour and revenge. 			
6	 The Duchess of Malfi Students may refer to the following in their answers: the ways in which characters conceal their real feelings, e.g. Bosola's adoption of 'melancholy' the contrast between appearance and reality, e.g. the Aragonian brothers' outward respectability the Duchess' concealment of her marriage frequent imagery and reference to disguise, deceit, spying and false appearances the use of trickery, e.g. the dead hand and the wax models of Antonio and the children the play as an exploration of Machiavellian ideas Italian setting allows Webster to comment on deceit and deception in the English court. 			

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO1 = bullet point 1 AO2 = bullet point 2
Level	Mark	Descriptor (AO1, AO2)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft.
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft.
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft.
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft.
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO3 = bullet point 1 AO5 = bullet point 2
Level	Mark	Descriptor (AO3, AO5)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations.
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations.
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts.
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts.
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently.

PMT

Question number	Indicative content		
Hamber			
7	 The Home Place Students may refer to the following in their answers: the different kinds of love relationships, e.g. Margaret's relationship with both Christopher and David the challenge to relationships presented by the Lifford murder, reflecting contemporary general unrest conflicts and tensions in the Gore family and between Margaret, her father and Con the need for characters to escape if love is to survive the uncertainty of love relationships at the end of the play local conflict as a reflection of the contemporary political situation, e.g. the imminent outbreak of the Irish Land Wars language used by the characters when discussing their feelings. 		
8	 The Home Place Students may refer to the following in their answers: a lack of understanding reflected in the communication between the Anglo-Irish and the local Irish people Christopher's failure to understand the implications of Richard's research racial prejudice preventing understanding, e.g. Richard's arrogant view of the Irish tenants Margaret's position between the two societies, which makes communication with both difficult failure of understanding leading to confrontation, e.g. between Christopher, Richard and Con Friel's use of symbolism, e.g. Richard's experiments the way the play highlights the difficulties of understanding the complexities of English/Irish relationships. These are suggestions only. Accept any valid alternative response. 		

Please r	Please refer to Specific Marking Guidance when applying this marking grid.		
Level	Mark 0	AO1 = bullet point 1AO2 = bullet point 2Descriptor (AO1, AO2)No rewardable material.	
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft. 	
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft. 	
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft. 	
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft. 	
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft. 	

PMT

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO3 = bullet point 1 AO5 = bullet point 2
Level	Mark	Descriptor (AO3, AO5)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations.
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations.
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts.
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts.
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently.

Question number	Indicative content
9	 A Streetcar Named Desire Students may refer to the following in their answers: Blanche and Stella's upbringing at Belle Reve the contrast in the language used by Blanche with that of Stella and the other characters Blanche's dependence on Stella contrasted with her rejection of Stella's new life Stella's attempts to mediate between Stanley and Blanche the ambiguity of Stella's final 'betrayal' of Blanche Stella as a symbol of the new America as opposed to Blanche's Old Southern values Williams' portrayal of a society where attitudes to gender roles, class and sexuality are all in a state of flux.
10	 A Streetcar Named Desire Students may refer to the following in their answers: Williams' initial description of the neighbourhood of Elysian Fields the diversity of race and culture seen in the minor characters immediate identification of Blanche as 'incongruous' in this setting imagery and symbolism to present nostalgia against the impact of the modern world presentation of the need to succeed through one's own work and effort in post-war America presentation of a society where men are trying to reassert their dominance after WWII Williams' portrayal of a society in the midst of change.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO1 = bullet point 1 AO2 = bullet point 2
Level	Mark	Descriptor (AO1, AO2)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft.
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft.
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft.
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft.
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO3 = bullet point 1 AO5 = bullet point 2
Level	Mark	Descriptor (AO3, AO5)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations.
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations.
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts.
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts.
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently.

Question number	Indicative content
11	 The Importance of Being Earnest Students may refer to the following in their answers: Wilde's use of Miss Prism's position as governess her role as a representative of her class as a source of comedy, e.g. in her desperate attempts to persuade Dr Chasuble to marry her her narrow-minded and old-fashioned outlook as a source of comedy her crucial function in the final revelation of Jack's identity Wilde's presentation of her as a comic contrast to the governess stereotype Wilde's use of her as part of his attack on aspects of Victorian literature. These are suggestions only. Accept any valid alternative response.
12	 The Importance of Being Earnest Students may refer to the following in their answers: Wilde establishes conventional social scenarios in order to subvert them, e.g. Jack and Algernon's frivolous lives the use of humour to challenge expectations of male roles undermining Victorian society's expectations of men, e.g. 'it's awfully hard work doing nothing' hypocritical views on social status, e.g. Lady Bracknell's swift change in her attitude to Jack when she learns of his unknown parentage inversion of expected gender roles in relationships inversion of expectations of class roles, e.g. 'if the lower orders don't set us a good example, what on earth is the use of them?' Wilde's criticism of male attitudes to class, money and morality in Victorian society.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO1 = bullet point 1 AO2 = bullet point 2
Level	Mark 0	Descriptor (AO1, AO2) No rewardable material.
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft.
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft.
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft.
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft.
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO3 = bullet point 1 AO5 = bullet point 2
Level	Mark	Descriptor (AO3, AO5)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations.
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations.
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts.
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts.
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently.

Question number	Indicative content
13	 The Pitmen Painters Students may refer to the following in their answers: the extent to which the men's identity is defined by their work as miners the use of a common dialect to establish a group identity their view of art as recreation or hobby early in the play their reaction to the concept that art can be paid work the view that art is individual and work is collective the view that work is more important than art in a world at war Helen and Nicholson representing a world where art is valued in contrast to the working lives of the miners, e.g. the difference between stipend and wage.
14	 The Pitmen Painters Students may refer to the following in their answers: the role of language in representing the cultural divide, e.g. educated language used by Lyon comic effect of the differences in attitude of Lyon and the men in discussion of the group's early attempts at art the patronising tone and attitude of Helen Sutherland Nicholson's 'start off as an artist' as a contrast to the group's beginnings different attitudes to the 'value' of art Hall's dramatic presentation of the link between attitudes to art and social class impact of the final scene and projection as a comment on cultural divisions.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO1 = bullet point 1 AO2 = bullet point 2
Level	Mark	Descriptor (AO1, AO2)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft.
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft.
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft.
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft.
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO3 = bullet point 1 AO5 = bullet point 2
Level	Mark	Descriptor (AO3, AO5)
	0	No rewardable material.
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations.
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations.
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts.
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts.
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently.

Question number	Indicative content
15	 The Rover Students may refer to the following in their answers: Angelica represents the limits placed upon the freedom women can achieve, e.g. her role as a prostitute her realisation of these limitations, e.g. Wilmore's tirade against 'women of your trade' despite her financial independence, she is still vulnerable to men's actions and attitudes, e.g. her response to Willmore's charm and desire to believe him the impossibility of her achieving love and marriage, in contrast to Hellena and Florinda Behn's position as an unmarried and unsupported female is reflected in Angelica her failure in love as Behn's comment on women's position in the late Stuart period and the double standards in the libertinism of court life her passionate use of language to express her feelings.
16	 The Rover Students may refer to the following in their answers: Behn's choice of the 1650s when England was still under the rule of the Commonwealth as the time period for the play the English Cavaliers are escaping from the restrictions of Puritanism the setting of Naples gives opportunities for escapism, e.g. carnival; a secular and permissive society carnival allows the women to take the initiative and become active wooers portrayal of the dangers as well as freedom for women in this setting Behn shows that, in spite of the women's desire for autonomy, society does not allow them to stray far from their traditional roles Behn's use of the setting to explore contemporary attitudes to gender, marriage and social class.

Please refer to Specific Marking Guidance when applying this marking grid.		
		AO1 = bullet point 1 AO2 = bullet point 2
Level	Mark 0	Descriptor (AO1, AO2) No rewardable material.
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft.
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft.
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft.
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft.
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft.

Please refer to Specific Marking Guidance when applying this marking grid.				
		AO3 = bullet point 1 AO5 = bullet point 2		
Level	Mark	Descriptor (AO3, AO5)		
	0	No rewardable material.		
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations. 		
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations. 		
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts. 		
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts. 		
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently. 		

Question number	Indicative content
17	 Waiting for Godot Students may refer to the following in their answers: Estragon's inability to function independently his concern for his own needs, e.g. his hunger, his uncomfortable boots, his need for sleep his dependence on Vladimir's care and protection Becket's use of repeated stories and word games to emphasize the characters' interdependence his awareness of Vladimir's dependence on him, e.g. his idea of them hanging themselves and realisation of possible outcome Beckett's dramatic exploration of loneliness and the individual's need for another individual how he is used by Beckett to explore existential ideas. These are suggestions only. Accept any valid alternative response.
18	 Waiting for Godot Students may refer to the following in their answers: the repetitive structure of the two acts, e.g. the appearance of Pozzo and Lucky followed by that of the boy repetition of dialogue repetition of incidents that emphasise the lack of change /timelessness of the characters' situation, e.g. Estragon being beaten, his trouble with his boots mirroring of incidents, e.g. Vladimir and Estragon support Lucky in Act 1 and Pozzo in Act 2 mirroring of structure, e.g. the ending of each act use of repetition to explore Absurdist ideas Beckett's use of repetition to explore existential ideas. These are suggestions only. Accept any valid alternative response.

Please refer to Specific Marking Guidance when applying this marking grid.			
		AO1 = bullet point 1 AO2 = bullet point 2	
Level	Mark 0	Descriptor (AO1, AO2) No rewardable material.	
Level 1	1-4	 Recalls information/descriptive Recalls basic points with few accurate references to texts. Recalls limited concepts and terms. Ideas are unstructured with frequent errors and technical lapses. Uses a highly narrative or descriptive approach. Shows overall lack of understanding of how meanings are shaped in texts and the writer's craft. 	
Level 2	5-9	 General understanding/approach Makes general points and references texts, though not always securely. Gives general explanation of concepts and terminology. Ideas are organised but writing has errors and technical lapses. Gives surface readings of texts by commenting on straightforward elements. Shows general understanding of how meanings are shaped in texts and the writer's craft. 	
Level 3	10-14	 Clear understanding/exploration Offers a clear response, providing examples. Accurate use of concepts and terminology. Ideas are expressed with few errors and lapses in expression. Demonstrates clear approach to how meanings are shaped in texts. Has clear knowledge which shows understanding of the writer's craft. 	
Level 4	15-19	 Consistent application/exploration Constructs a consistent argument with examples, confident structure and precise transitions. Uses appropriate concepts and terminology. Expression is secure with carefully chosen language. Displays a secure understanding of how meanings are shaped in texts. Provides evidence of effective and consistent understanding of the writer's craft. 	
Level 5	20-24	 Discriminating application/exploration Provides a consistently effective argument with textual examples. Applies a discriminating range of concepts and terminology. Secure expression with carefully chosen language and sophisticated transitions. Displays discrimination when evaluating how meanings are shaped in texts. Shows a critical understanding of the writer's craft. 	

Please refer to Specific Marking Guidance when applying this marking grid.			
		AO3 = bullet point 1 AO5 = bullet point 2	
Level	Mark	Descriptor (AO3, AO5)	
	0	No rewardable material.	
Level 1	1-4	 Recalls information/descriptive Uses a highly-descriptive approach and there is little awareness of the significance and influence of contexts. Has explanatory approach to reading texts. Shows little awareness of different interpretations. 	
Level 2	5-9	 General understanding/approach Makes general points supported by examples, though not always securely. Has a general awareness of the significance and influence of contextual factors. Offers straightforward explanations with general awareness of different interpretations. 	
Level 3	10-14	 Clear understanding/exploration Offers clear points supported by examples. Shows clear understanding of contextual significance and influence. Shows clear understanding of different interpretations and alternative readings of texts. 	
Level 4	15-19	 Consistent application/exploration Deals in a consistent way with how context is significant and influential. Able to explore links in a detailed way. Displays consistent analysis of different interpretations and alternative readings of texts. 	
Level 5	20-24	 Discriminating application/exploration Displays an evaluative approach. Deals in a discriminating way with the significance and influence of contextual factors. Evaluates different interpretations and alternative readings of texts and explores these confidently. 	