General Certificate of Education (International) Advanced Level and Advanced Subsidiary Level

Syllabus

ENGLISH LANGUAGE 8693 LANGUAGE AND LITERATURE IN ENGLISH 8695 LITERATURE IN ENGLISH 9695

For examination in June and November 2010

CIE provides syllabuses, past papers, examiner reports, mark schemes and more on the internet. We also offer teacher professional development for many syllabuses. Learn more at www.cie.org.uk

ENGLISH LANGUAGE GCE Advanced Subsidiary Level 8693

LITERATURE IN ENGLISH GCE Advanced Subsidiary Level and GCE Advanced Level 9695

LANGUAGE and LITERATURE IN ENGLISH GCE Advanced Subsidiary Level 8695

CONTENTS

	Page
INTRODUCTION	1
ENGLISH LANGUAGE (ADVANCED SUBSIDIARY)	2
AIMS ASSESSMENT OBJECTIVES SPECIFICATION GRID SCHEME OF ASSESSMENT DESCRIPTION OF PAPERS	2 2 2 2 2 3
LITERATURE IN ENGLISH (ADVANCED SUBSIDIARY AND ADVANCED LEVEL)	4
AIMS ASSESSMENT OBJECTIVES SPECIFICATION GRID SCHEMES OF ASSESSMENT DESCRIPTION OF PAPERS	4 4 4 5 6
LANGUAGE AND LITERATURE IN ENGLISH (ADVANCED SUBSIDIARY)	11
AIMS ASSESSMENT OBJECTIVES SPECIFICATION GRID SCHEME OF ASSESSMENT DESCRIPTION OF PAPERS ENGLISH LANGUAGE (HALF CREDIT) LITERATURE IN ENGLISH (HALF CREDIT) APPENDIX A: POEMS TO BE STUDIED IN POETRY SET TEXTS APPENDIX B: RESOURCE LIST APPENDIX C: MARK SCHEME	11 11 12 12 14 14 16 21 25

Exclusions

Syllabus 8693 must not be offered in the same session with any of the following syllabuses:

0397 Literature in English (half) 8695 Language and Literature in English

Syllabus **9695** must not be offered in the same session with any of the following syllabuses:

0397 Literature in English (half) 8695 Language and Literature in English

Syllabus 8695 must not be offered in the same session with any of the following syllabuses:

0397 Literature in English (half) 8693 English Language 9695 Literature in English

INTRODUCTION

This booklet contains the following syllabuses:

- English Language (AS)
- Literature in English (AS and AL)
- Language and Literature in English (AS)
- English Language (Half Credit)
- Literature in English (Half Credit)

The syllabuses are designed to allow progression from GCE O Level or IGCSE syllabuses in English Language and English Literature.

The syllabuses provide Centres with a number of options.

Candidates may:

- take English Language/Language and Literature in English/Literature in English as Advanced Subsidiary qualification(s) only*
- take a **staged** assessment route to A Level Literature in English by achieving Advanced Subsidiary Literature in English in an earlier examination session
- take all components of A Level Literature in English in the same examination session.
- * Candidates offering Language and Literature in English may **not** also offer either of the separate syllabuses Literature in English and English Language.

Candidates taking either of the Half Credit syllabuses may not use them towards any other qualification.

ENGLISH LANGUAGE ADVANCED SUBSIDIARY

This syllabus is provided for Advanced Subsidiary only.

AIMS

To encourage:

- A critical and informed response to writing in a range of forms, styles and contexts.
- The interdependent skills of reading, analysis and communication.
- Effective and appropriate communication.

ASSESSMENT OBJECTIVES

Candidates for English Language will be required to demonstrate:

- i. Ability to read with understanding written material in a variety of forms, and to comment on its effectiveness.
- ii. Knowledge and understanding of features of English language.
- iii. Ability to write clearly, accurately and effectively for a particular purpose or audience.

SPECIFICATION GRID

The relationship between the assessment objectives and components of the scheme of assessment is indicated in the table below.

Assessment Objective	Paper 1	Paper 2
i	✓	
ii	✓	✓
iii	✓	✓

SCHEME OF ASSESSMENT - ENGLISH LANGUAGE

	Duration of Examination	Weighting of Papers
Paper 1 Passages for Comment	2 hrs	50%
and		

and		
Paper 2 Composition	2 hrs	50%

DESCRIPTION OF PAPERS – ENGLISH LANGUAGE

Paper 1

Passages for Comment (2 hours)

Candidates will answer two questions from a choice of three. Questions carry equal marks.

Each question will be based on a passage, or passages, of text printed in the question paper. These will be taken from a balanced range of sources, and will include informative and narrative writing in a wide variety of styles.

Each question will involve a commentary on use of language in the passage(s) followed by a directed writing task based on the passage(s).

Candidates should be able to identify distinguishing features of passages, and to relate them to the function and context of the writing, and to organise information in their answers. They should be able to comment on aspects such as vocabulary, figurative language (e.g. use of metaphor and simile), word-ordering and sentence structure, formality/informality of tone, and the communication of attitudes, bias or prejudice. In the directed writing tasks they should demonstrate the ability to write for a specific purpose and/or audience using appropriate vocabulary, tone, and style.

Dictionaries may not be used.

Paper 2

Composition (2 hours)

The paper will be divided into two sections: Section A: Narrative/Descriptive/Imaginative Writing and Section B: Discursive/Argumentative Writing. There will be a choice of four composition tasks in each section. Candidates will attempt two tasks, one taken from each section. Questions carry equal marks. Candidates should write between 600 – 900 words for each composition.

In both sections, candidates are required to demonstrate accurate use of language in an appropriate style, clearly presented. In addition in Section A candidates should demonstrate the ability to write an imaginative piece, using language to create deliberate effects, such as creating a mood or creating a character; in Section B candidates should demonstrate the ability to construct an argument, presenting a view or views clearly, coherently and persuasively.

Dictionaries may **not** be used.

LITERATURE IN ENGLISH ADVANCED SUBSIDIARY AND ADVANCED LEVEL

AIMS

To encourage:

- An appreciation of, and an informed personal response to literature in English in a range of texts in different forms, and from different periods and cultures.
- The interdependent skills of reading, analysis and communication.
- Effective and appropriate communication.
- Wider reading and an understanding of how it may contribute to personal development.

ASSESSMENT OBJECTIVES

Candidates will be required to demonstrate:

- i. Ability to respond to texts in the three main forms (Prose, Poetry and Drama) of different types and from different cultures.
- ii. Understanding of the ways in which writers' choices of form, structure and language shape meanings.
- iii. Ability to produce informed, independent opinions and judgements on literary texts.
- iv. Ability to communicate clearly the knowledge, understanding and insight appropriate to literary study.
- v. Ability to appreciate and discuss varying opinions of literary works [A Level only].

SPECIFICATION GRID

The relationship between the assessment objectives and components of the scheme of assessment is indicated in the table below.

Assessment Objective	Paper 3	Paper 4	Paper 5 (A Level only)	Paper 6 (A Level only)	Paper 7 (A Level only)	Paper 8 (A Level only)
i	•	/			✓	
ii	✓	✓	✓	✓	✓	✓
iii	✓	✓	✓	✓	✓	✓
iv	✓	✓	✓	✓	✓	✓
V			✓	✓	✓	✓

SCHEMES OF ASSESSMENT - LITERATURE IN ENGLISH

There are three paths for students pursuing a Literature in English qualification. These are illustrated below. The pathways are designed to provide optimum flexibility to Centres and candidates. Candidates who wish to achieve an A Level qualification in Literature in English may do this either as a staged assessment over different examination sessions or in one examination session. There is no requirement to inform CIE about the eventual qualification aim prior to the achievement of the Advanced Subsidiary.

Advanced Subsidiary candidates take:

	Duration	Paper Weighting
Paper 3 Poetry and Prose	2 hrs	50%
and		
Paper 4 Drama	2 hrs	50%

Candidates for the **Advanced Level** qualification take **four** papers as below. Papers 3 and 4 may be taken either in the same session as Papers 5, 6, 7 and 8, or in an earlier examination session.

	Duration	Paper Weighting
Paper 3 Poetry and Prose	2 hrs	25%
and		
Paper 4 Drama	2 hrs	25%
and		
Paper 5 Shakespeare and other pre-20 th Century Texts	2 hrs	25%
and either		
Paper 6 20 th Century Texts	2 hrs	25%
or		
Paper 7 Comment and Appreciation	2 hrs	25%
or		
Paper 8 Coursework		25%

DESCRIPTION OF PAPERS – LITERATURE IN ENGLISH

Paper 3

Poetry and Prose (2 hours) [This paper will be timetabled with Paper 9.]

Candidates will be required to answer on two texts: **one** question from each section. Texts will **not** be allowed in the examination room. Dictionaries may **not** be used.

On each text an essay question and a passage-based question will be set. All questions require candidates to demonstrate a response showing understanding of the text and an informed independent opinion, and to communicate these clearly and appropriately. Questions on the relation of textual parts to their wholes, on the effective use of narrative methods, and on the style and language of texts will test candidates' understanding of the ways in which writers' choices of form, structure and language shape meanings.

Examinations in June and November 2010 will contain questions on the following texts

Section A	Poetry
William Wordsworth	Selected Poetry (Oxford World's Classics, ed. Gill & Wu) (see full list of poems to be studied in Appendix A)
* ¹ Songs of Ourselves	The University of Cambridge International Examinations Anthology of Poetry in English (ISBN 81-7596-248-8) (from Section 4) (see full list of poems to be studied in Appendix A)
*Sujata Bhatt	Point No Point (Carcanet) (see full list of poems to be studied in Appendix A)
Section B	Prose
*Tsitsi Dangarembga	Nervous Conditions

*Charlotte Brontë Jane Eyre

asterisked texts will also be examined in 2011

* ²Stories of Ourselves The University of Cambridge International Examinations Anthology

of Stories in English (ISBN 9780 521 727 914) (see full list of stories to be studied in Appendix A)

- ¹ For further details about this anthology, please see the subject page on CIE's website. This selection will be set in 2011; other sections from it will be prescribed for study in future years. The anthology also features in the set texts for IGCSE/O Level Literature in English.
- This new anthology is a companion volume to *Songs of Ourselves* and publication details are the same. This selection will be set in 2010, 2011 and 2012, other selections will be prescribed for study in future years. The anthology also features in the set texts for IGCSE/OL Literature in English.

Paper 4

Drama (2 hours)

Candidates will be required to answer **two** questions on two plays. Texts will **not** be allowed in the examination room. Dictionaries may **not** be used.

On each text an essay question and a passage-based question will be set. All questions require candidates to demonstrate a response showing understanding of the text and an informed independent opinion, and to communicate these clearly and appropriately. Questions on the relation of textual parts to their wholes, on the effective use of narrative methods, and on the style and language of texts will test candidates' understanding of the ways in which writers' choices of form, structure and language shape meanings, and their appreciation of dramatic qualities of texts.

Examinations in June and November 2010 will contain questions on the following texts

*Peter Schaffer Equus

William Shakespeare Twelfth Night

*William Shakespeare Henry IV, Part 1

*Tom Stoppard Rosencrantz and Guildenstern are Dead

Arthur Miller A View from the Bridge

*Oscar Wilde The Importance of Being Earnest

^{*} asterisked texts will also be examined in 2011

ADVANCED LEVEL

Paper 5 (Compulsory Paper) (A Level)

Shakespeare and Other pre-20th Century Texts (2 hours)

Candidates will be required to answer one question on each of **two** different texts.

This paper will be divided into Section A: Shakespeare and Section B: Other pre-twentieth century texts. Candidates must answer **one** question from Section A, and **one** question from Section B.

There will be two questions on each text; one essay question, and one passage-based question. All guestions carry equal marks.

All questions require candidates to demonstrate a response showing understanding of the text and an informed independent opinion, and to communicate these clearly and appropriately. Questions on the relation of textual parts to their wholes, on the effective use of narrative methods, and on the style and language of texts will test candidates' understanding of the ways in which writers' choices of form, structure and language shape meanings, and their appreciation of dramatic qualities of play texts. Candidates' work should be informed by some understanding of the ways in which other readers have interpreted the texts. Texts may **not** be taken into the examination room. Dictionaries may **not** be used.

Examinations in June and November 2010 will contain questions on the following texts

Section A	Shakespeare
*William Shakespeare	Hamlet
*William Shakespeare	The Tempest
Section B	Other pre-twentieth century texts
*Jane Austen	Mansfield Park
Geoffrey Chaucer	The Nun's Priest's Prologue and Tale
Thomas Hardy	The Mayor of Casterbridge
*G M Hopkins	Selected Poems (any edition) (see full list of poems to be studied in Appendix A)
Andrew Marvell	selected poems from <i>The Metaphysical Poets</i> (ed. Helen Gardner, Penguin) (see full list of poems to be studied in Appendix A)
*Charles Dickens	Hard Times
*John Webster	The Duchess of Malfi
*Alexander Pope	The Rape of the Lock

^{*} asterisked texts will also be examined in 2011

Paper 6 (A Level)

20th Century Writing (2 hours)

Candidates will be required to answer one question on each of two different texts.

There will be two questions on each text, one essay question and one passage-based question. All questions carry equal marks.

All questions require candidates to demonstrate a response showing understanding of the text and an informed independent opinion, and to communicate these clearly and appropriately. Questions on the relation of textual parts to their wholes, on the effective use of narrative methods, and on the style and language of texts will test candidates' understanding of the ways in which writers' choices of form, structure and language shape meanings, and their appreciation of dramatic qualities of play texts. Texts may **not** be taken into the examination room. Dictionaries may **not** be used.

Examinations in June and November 2010 will contain questions on the following texts

Margaret Atwood Cat's Eye

*R. K. Narayan The English Teacher

Les Murray from Selected Poems (Carcanet)

(see full list of poems to be studied in Appendix A)

Caryl Churchill Top Girls

*Harold Pinter The Homecoming

*T. S. Eliot Prufrock and Other Observations, The Waste Land, and The

Hollow Men

(see full list of poems to be studied in Appendix A)

*Wole Soyinka Death and the King's Horsemen

*Virginia Woolf To the Lighthouse

Paper 7 (A Level)

Comment and Appreciation (2 hours)

Three questions will be set, of which candidates must answer **two**. Candidates will be required to write a critical appreciation of previously unseen passages printed on the Question Paper. The passages will cover at least two of the categories prose, poetry and drama. One of the questions may involve a comparison of passages. All passages will be taken from works originally written in English. At least one of the passages will be from a twentieth century work.

The questions will test candidates' ability to read literature critically and demonstrate by informed discussion and opinion an understanding of the ways in which meaning is expressed through a writer's choices of form, structure and language. The passages will be attributed to authors by name with either the dates of the author or the date of the passage. Knowledge of the literary or historical background, or of other works by the named author, is not expected in answers on this paper. Dictionaries may **not** be used.

^{*} asterisked texts will also be examined in 2011

Paper 8 (available for A Level on special application only)

Coursework (School-based Assessment)

Candidates will submit a folder of two essays on two texts, which must **not** be texts set for study elsewhere in the Syllabus, and must be whole works, originally written in English. These two texts must be taken from two different forms (prose/poetry/drama).

A minimum of 2,000 and a maximum of 3,000 words should be submitted in total (including quotations). The work will be internally marked and externally moderated.

Candidates whose work is required for external moderation will be selected by CIE.

The general coursework regulations published in CIE's *Handbook for Centres* describe the requirements and give guidelines for internal (school-based) assessment of coursework.

Centres wishing to apply to offer Paper 8 Coursework must in the first instance seek permission by writing to CIE with a detailed plan and rationale for a proposed course.

LANGUAGE AND LITERATURE IN ENGLISH ADVANCED SUBSIDIARY

This syllabus is provided for Advanced Subsidiary only.

It cannot be combined with Advanced Level Papers 5, 6, 7, 8.

AIMS

To encourage:

- A critical and informed response to writing in a range of forms, styles and contexts.
- The interdependent skills of reading, analysis and communication.
- Effective and appropriate communication.
- An appreciation of and an informed personal response to literature in English.
- Wider reading and an understanding of how it may contribute to personal development.

ASSESSMENT OBJECTIVES

Candidates will be required to demonstrate:

- i. Knowledge and understanding of features of English language.
- ii. Ability to write clearly, accurately and effectively for a particular purpose or audience.
- iii. Ability to respond to texts in two of the three main forms (Prose, Poetry and Drama), of different types and from different cultures.
- iv. Understanding of the ways in which writers' choices of form, structure and language shape meanings.
- v. Ability to produce informed, independent opinions and judgements on literary texts.
- vi. Ability to communicate clearly the knowledge, understanding and insight appropriate to literary study.

SPECIFICATION GRID

The relationship between the assessment objectives and components of the scheme of assessment is indicated in the table below.

Assessment Objective	Paper 2	Paper 9
i	✓	
ii	✓	
iii		✓
iv		✓
V		✓
vi		✓

SCHEME OF ASSESSMENT - LANGUAGE AND LITERATURE IN ENGLISH

	Duration	Paper Weighting
Paper 2 Composition	2 hrs	50%
and		
Paper 9 Poetry, Prose, Drama	2 hrs	50%

DESCRIPTION OF PAPERS – LANGUAGE AND LITERATURE IN ENGLISH

Paper 2

Composition (2 hours)

The paper will be divided into two sections: Section A: Narrative/Descriptive/Imaginative Writing and Section B: Discursive/Argumentative Writing. There will be a choice of four composition tasks in each section. Candidates will attempt two tasks, one taken from each section. Questions carry equal marks. Candidates should write between 600 – 900 words for each composition.

In both sections, candidates are required to demonstrate accurate use of language in an appropriate style, clearly presented. In addition, in Section A candidates should demonstrate the ability to write an imaginative piece, using language to create deliberate effects, such as creating a mood or creating a character; in Section B candidates should demonstrate the ability to construct an argument, presenting a view or views clearly, coherently and persuasively.

Dictionaries may not be used.

Paper 9

Poetry, Prose, Drama (2 hours) [This Paper will be timetabled with Paper 3.]

Candidates will be required to answer two questions: **one** question on **each** of two different texts, from two sections. Texts will **not** be allowed in the examination room. Dictionaries may **not** be used.

On each text an essay question and a passage-based question will be set. Questions on the relation of textual parts to their wholes, on the effective use of narrative methods, and on the style and language of texts will test candidates' understanding of the ways in which writers' choices of form, structure and language shape meanings, and their appreciation of dramatic qualities of play texts.

Examinations in June and November 2010 will contain questions on the following texts

Poetry

William Wordsworth Selected Poetry (Oxford World's Classics, ed. Gill & Wu)

(see full list of poems to be studied in Appendix A)

* ¹Songs of Ourselves The University of Cambridge International Examinations Anthology

of Poetry in English (ISBN 81-7596-248-8) (from Section 4) (see full list of poems to be studied in Appendix A)

*Sujata Bhatt Point No Point (Carcanet)

(see full list of poems to be studied in Appendix A)

Prose

*Tsitsi Dangarembga Nervous Conditions

*Charlotte Brontë Jane Eyre

* ²Stories of Ourselves The University of Cambridge International Examinations Anthology

of Stories in English (ISBN 9780 521 727 914)

(see full list of stories to be studied in Appendix A)

Drama

Arthur Miller A View from the Bridge

*Peter Schaffer Equus

*William Shakespeare Henry IV, Part 1

- For further details about this anthology, please see the subject page on CIE's website. This selection will be set in 2011; other sections from it will be prescribed for study in future years. The anthology also features in the set texts for IGCSE/O Level Literature in English.
- This new anthology is a companion volume to Songs of Ourselves and publication details are the same. This selection will be set in 2010, 2011 and 2012, other selections will be prescribed for study in future years. The anthology also features in the set texts for IGCSE/OL Literature in English.

^{*} asterisked texts will also be examined in 2011

ENGLISH HALF CREDITS

0396 English Language Paper 1 (2 hours)

This paper is the same as AS English Language 8693/02 Composition

The paper will be divided into two sections: Section A: Narrative/Descriptive/Imaginative Writing, and Section B: Discursive/Argumentative Writing. There will be a choice of four composition tasks in each section. Candidates will attempt two tasks, one taken from each section. Questions carry equal marks. Candidates should write between 600-900 words for each composition.

In both sections, candidates are required to demonstrate accurate use of language in an appropriate style, clearly presented. In addition, in Section A candidates should demonstrate the ability to write an imaginative piece, using language to create deliberate effects, such as creating a mood or creating a character; in Section B, candidates should demonstrate the ability to construct an argument, presenting a view or views clearly, coherently and persuasively.

0397 Literature in English
Paper 1 – Prose, Poetry and Drama (2 hours)

This paper is the same as AS Literature in English 8695/09

Candidates will be required to answer two questions: **one** question on **each** of two different texts, from two sections. Texts will **not** be allowed in the examination room. Dictionaries may **not** be used.

On each text, an essay question and a passage-based question will be set. Questions on the relation of textual parts to their wholes, on the effective use of narrative methods, and on the style and language of texts will test candidates' understanding of the ways in which writers' choices of form, structure and language shape meanings, and their appreciation of dramatic qualities of play texts.

Examinations in June and November 2010 will contain questions on the following texts

Poetry

William Wordsworth Selected Poetry (Oxford World's Classics, ed. Gill & Wu)

(see full list of poems to be studied in Appendix A)

of Poetry in English (ISBN 81-7596-248-8) (from Section 4) (see full list of poems to be studied in Appendix A)

*Sujata Bhatt Point No Point (Carcanet)

(see full list of poems to be studied in Appendix A)

Prose

*Tsitsi Dangarembga Nervous Conditions

*Charlotte Brontë Jane Eyre

* ²Stories of Ourselves The University of Cambridge International Examinations Anthology

of Stories in Énglish (ISBN 9780 521 727 914)

(see full list of stories to be studied in Appendix A)

ENGLISH HALF CREDITS 2010

Drama

Arthur Miller A View from the Bridge

*Peter Schaffer Equus

*William Shakespeare Henry IV, Part 1

- For further details about this anthology, please see the subject page on CIE's website. This selection will be set in 2011; other sections from it will be prescribed for study in future years. The anthology also features in the set texts for IGCSE/O Level Literature in English.
- This new anthology is a companion volume to *Songs of Ourselves* and publication details are the same. This selection will be set in 2010, 2011 and 2012, other selections will be prescribed for study in future years. The anthology also features in the set texts for IGCSE/OL Literature in English.

Candidates may not enter for 0396 in the same session with 8693.

Candidates may not enter for 0397 in the same session with 8695 or 9695.

The half credits are free-standing, and may not be used towards any other qualification.

^{*} asterisked texts will also be examined in 2011

APPENDIX A

POEMS TO BE STUDIED IN POETRY SET TEXTS

William Wordsworth: *Selected Poetry* edited by Stephen Gill and Duncan Wu, Oxford World's Classics (Paper 3/Paper 9)

Lines Written in Early Spring

Lines written a few miles above Tintern Abbey

A slumber did my spirit seal

Strange fits of passion I have known

Lucy Gray

Three Years she grew in sun and shower

Nutting

The Rainbow

London 1802

Resolution and Independence

It is a beauteous evening, calm and free

The Solitary Reaper

Intimations of Immortality

Mutability

To a Skylark (Up with me...)

To the Cuckoo (O blithe newcomer...)

Ode to Duty

The Prelude Book 1

From Stories of Ourselves: The University of Cambridge International Examinations Anthology of Stories in English (ISBN 978 0521 727 914)

(Paper 3/Paper 9)

Edgar Allen Poe The Fall of the House of Usher

Stephen Crane The Open Boat
H G Wells The Door in the Wall
Maurice Shadbolt The People Before
R K Narayan A Horse and Two Goats

Patricia Grace Journey

Paule Marshall To Da-Duh, In Memoriam Rohinton Mistry Of White Hairs and Cricket

Ahdaf Soueif Sandpiper
Adam Thorpe Tyres

POEMS 2010

From Songs of Ourselves: The University of Cambridge International Examinations Anthology of Poetry in English (ISBN 81-7596-248-8)

(Paper 3/Paper 9)

Sujata Bhatt A Different History
G M Hopkins Pied beauty
Allen Curnow Continuum
Judith Wright Hunting Snake
C Rossetti A Birthday

D G Rossetti The Wood Spurge

Kevin Halligan I watched a giant cockroach...

Margaret Atwood The City Planners
Boey Kim Cheng The Planners
Norman MacCaig Summer Farm
Elizabeth Brewster Where I Come From

William Wordsworth Composed upon Westminster Bridge

James K Baxter The Bay

A H Clough Where Lies the Land

Les Murray Morse

Thom Gunn The Man with Night Sweats

Robert Lowell Night Sweat

Edward Thomas Rain

Cosmo Monkhouse Any Soul to Any Body

Anne Stevenson The Spirit is too Blunt an Instrument

Tony Harrison from Long Distance
George Meredith Modern Love
Walt Whitman Song of Myself

Thomas Hardy He Never Expected Much Fleur Adcock The Telephone Call A Consumer's Report

Charles Tennyson Turner On Finding a Small Fly Crushed in a Book

P B Shelley Ozymandias Stevie Smith Away Melancholy

The poems on this list may be found in Section 4 of the Anthology. See the CIE website for further details.

Sujata Bhatt: Point No Point (Paper 3/Paper 9)

Sujata: The First Disciple of Buddha

The Peacock

Iris

The Doors Are Always Open

Swami Anand For Nanabhai Bhatt

Hey

3 November 1984 At the Marketplace

The Writer

Brunizem

The Stare

What Happened to the Elephant?

Angels' Wings

Wine from Bordeaux

Counting Sheep White Blood Cells

The Fish Hat

The Echoes in Poona

Walking Across the Brooklyn Bridge, July 1990

Rooms by the Sea Love in a Bathtub 29 April 1989

The Need to Recall the Journey

The One Who Goes Away Skinnydipping in History

The Stinking Rose

Garlic in War and Peace

Genealogy

GM Hopkins (Paper 5)

Heaven-haven

The habit of perfection

God's Grandeur

The Starlight Night

Spring

The Lantern Out of Doors

The Candle Indoors

The Sea and the Skylark

The Windhover

Pied Beauty

Hurrahing in Harvest

The Caged Skylark

In the Valley of the Elwy

Duns Scotus's Oxford

Brothers

Inversnaid

As kingfishers catch fire

Binsey Poplars

Peace

Felix Randal

Spring and Fall

Ribblesdale

To What Serves Mortal Beauty?

Carrion comfort

No worst there is none

To seem the stranger lies my lot

I wake and feel the fell of dark

Patience, hard thing

My own heat let me have more pity on

Thou art indeed just, Lord

The fine delight that fathers thought

Andrew Marvell: from The Metaphysical Poets (ed. Helen Gardner, Penguin) (Paper 5)

A Dialogue between The Resolved Soul, and Created Pleasure

On a Drop of Dew

The Coronet

Eyes and Tears

Bermudas

A Dialogue between the Soul and Body

The Nymph complaining for the death of her Faun

To his Coy Mistress

The Fair Singer

The Definition of Love

The Picture of little T.C. in a Prospect of Flowers

The Mower to the Glo-Worms

The Garden

An Horatian Ode upon Cromwel's Return from Ireland

Les Murray: Selected Poetry (Carcanet) (Paper 6)

Driving through Sawmill Towns

The Burning Truck

An Absolutely Ordinary Rainbow

The Breach

Aqualung Shinto

The Broad Bean Sermon

The Action

The Mitchells

The Powerline Incarnation

The Returnees

Creeper Habit

The Buladelah-Taree Holiday Song Cycle

The Gum Forest

The Future

Immigrant Voyage

The Grassfire Stanzas

Homage to the Launching Place

The Fishermen at South Head

The Sydney Highrise Variations

The Aquatic Carnival

The Sleepout

Louvres

The Edgeless

The Drugs of War

Bent Water in the Tasmanian Highlands

Equanimity

The Forest Hit by Modern Use

Shower

Three Poems in Memory of my Mother

Machine Portraits with Pendant Spaceman

An Immortal

Second Essay on Interest: the Emu

A Retrospect of Humidity

Flowering Eucalypt in Autumn

The Smell of Coal Smoke

The Mouthless Image of God in the Hunter-Colo Mountains

Time Travel

Morse

Federation Style on the Northern Rivers

Easter 1984

Physiognomy on the Savage Manning River

The Dream of Wearing Shorts Forever

Letters to the Winner

The China Pear Trees

The Vol Sprung from Heraldry

Fastness

Bats' Ultrasound

T.S.Eliot (use any edition) (Paper 6)

Prufrock and Other Observations:

The Love Song of J. Alfred Prufrock

Portrait of a Lady

Preludes

Rhapsody on a Windy Night

The Waste Land

The Hollow Men

APPENDIX B

RESOURCE LIST

Please note that this is NOT a list of prescribed texts, but rather a list of suggestions of materials that teachers may find of general interest and help in delivering Advanced Level courses.

TEXTBOOKS

The editions of Chaucer and Shakespeare used for setting extract questions on examination papers are:

FN Robinson: *The Complete Works of Geoffrey Chaucer* (Cambridge 1957) and Peter Alexander: *The Complete Works of Shakespeare* (Collins 1951)

However, these complete editions are not recommended for study of individual Tales or Plays on the syllabuses, owing to their small type face and minimal notes for AS and A Level students.

Older editions of Chaucer, Shakespeare and other pre-1900 authors are acceptable provided that they have not been shortened in any way for whatever purpose. However, students and teachers will find newer editions with a range of notes (sometimes displayed on facing pages), illustrations, activities and further resources. These are very helpful and user-friendly.

Examples follow:

Cambridge School Chaucer series	edited Allen, Kirkham and Smith
Cambridge School Shakespeare series	edited Gibson
Cambridge Literature series	edited Baxter
(includes classics of poetry, prose and drama)	

Selected Tales from Chaucer	Cambridge University Press
(these older scholarly editions are excellent, but they	

have notes at the back)

The Penguin Shakespeare Penguin (a very reasonable price and good notes, but not on facing pages)

The Oxford School Shakespeare Oxford University Press

The Heinemann Shakespeare Heinemann

The Longman School Shakespeare Longman

Very low cost complete editions of classic works of literature are available; however, they do not contain student's notes and are not therefore as suitable for self-study purposes.

INTERNET SITES which contain complete downloadable texts (note that these are older works that are not in copyright):

http://digital.library.upenn www.promo.net.pg

VIDEOTAPES

BBC videos of many of Shakespeare's plays can be obtained from:

BBC Videos for Education and Training Room A2025 Woodlands 80 Wood Lane LONDON W12 0TT

They also have versions of *The Duchess of Malfi* and *The Changeling*There are many filmed versions of Shakespeare's plays; a useful list of these is in Cathy Grant: *As You Like It* (British Universities Film and Video Council 1992)

AUDIOTAPES/CDS OF TEXTS

Macbeth (3 cassettes 0 521 62540 8) (CUP)

(3 CDs 0 521 62539 4)

Other Shakespeare plays are also available from CUP on audio/CD

Recordings of Chaucer on CD (CUP):

The Merchant's Prologue and Tale 0 521 63528 4
The Miller's Prologue and Tale 0 521 63529 2
The Wife of Bath's Prologue and Tale 0 521 63530 6

BOOKS 9695 LITERATURE

Please note that this is NOT a list of prescribed texts, but rather a list of suggestions of materials that teachers may find of general interest and help in delivering Advanced Level courses.

CIE ENDORSED TEXTBOOK:

Helen Toner and Elizabeth Whittome: English Language and Literature, Cambridge University Press ISBN 0521533376

Adrian Beard: The Language of Literature, Routledge ISBN 041528633

John Barton: Playing Shakespeare, Methuen ISBN 0413547906

Rex Gibson: Teaching Shakespeare, Cambridge University Press ISBN 0521577888

Peter Abbs and John Richardson: The Forms of Narrative: A Practical Guide, Cambridge

University Press ISBN 0521371597

Peter Abbs and John Richardson: The Forms of Poetry: A Practical Guide, Cambridge University

Press ISBN 0521371600

Brian Moon: Literary Terms: a Practical Glossary, English & Media Centre ISBN 1875136177

Raman Selden, Peter Widdowson, and Peter Brooker: A Reader's Guide to Contemporary Literary Theory, Longman ISBN 0582894107

Malcolm Peet and David Robinson: Leading Questions: Course in Literary Appreciation for A Level Students, Nelson Thornes ISBN 0174323379

Robert Eaglestone: Doing English: A Guide for Literature Students, Routledge ISBN 0415284236

Don Shiach: American Drama 1900-1990 Cambridge University Press ISBN 0521655919

Caroline Zilboorg: American Prose and Poetry in the 20th Century Cambridge University Press ISBN 0521663903

Barbara Dennis: The Victorian Novel Cambridge University Press ISBN 0521775957

Chris O'Reilly: Post-Colonial Literature Cambridge University Press ISBN 052177554X

John Smart: Twentieth Century British Drama Cambridge University Press ISBN 052179563X

RESOURCE LIST 2010

Rex Gibson: Shakespearean and Jacobean Tragedy Cambridge University Press ISBN 0521795621

Richard Wilmott: Metaphysical Poetry Cambridge University Press ISBN 0521789605

Frank Myszor: The Modern Short Story Cambridge University Press ISBN 052177473X

Caroline Zilboorg: Women's Writing: Past and Present Cambridge University Press

ISBN 0521891264

David Stevens: *Romanticism* Cambridge University Press ISBN 0521753724 ed. Martin Blocksidge *Teaching Literature* 11-18, Continuum ISBN 0826448186

BOOKS 8693 ENGLISH LANGUAGE

CIE ENDORSED TEXTBOOK:

Helen Toner and Elizabeth Whittome: *English Language and Literature*, Cambridge University Press ISBN 0521533376

Peter Abbs and John Richardson: *The Forms of Narrative: A Practical Guide*, Cambridge University Press ISBN 0521371597

Steve Jeffrey Do Brilliantly at AS English Language Collins ISBN 0 00 712606 9

Turner Issues and Skills for AL English Hodder and Stoughton ISBN 0 340 688319

John Shuttleworth Living Language: Editorial Writing Hodder and Stoughton ISBN 0340730846

G. Keith and J. Shuttleworth *Living Language: Original Writing* Hodder and Stoughton ISBN 0340730803

GENERAL WEBSITES

Chaucer/Middle English/Renaissance/Shakespeare/Metaphysicials/17th Century: www.luninarium.org/

Victorians: www.victoriandatabase.com

Victorian Web: www.victorianweb.org: Victorian literature, with historical, social and political context

Post Colonial Web: <u>www.postcolonialweb.org</u>: post colonial literature, with historical, political and geographical context

20th Century British Drama: http://vos.ucsb.edu/index.asp/Literature

American Literature: http://xroads.Virginia.edu/ with specific pages on Fitzgerald, Frost, Faulkner, Plath, etc.

Caribbean Literature: http://www.hwcn.org/-aa462/cariblit.html

Norton LitWeb: http://www.wwnorton.com/college/english/litweb05/welcome.asp

http://www.online-literature.com: biographical details and online texts

http://www.contemporarywriters.com/: biographical and contextual material

Nobel prizewinners' site: www.nobel.sc/index/html with sections on Soyinka, Gordimer, Walcott

AUTHOR-SPECIFIC WEBSITES

Shakespeare's Globe Theatre website which gives a rather good "virtual tour" of the theatre: www.shakespeares-globe.org/virtualtour/

British Library Shakespeare website: www.bl.uk/treasures/shakespeare/homepage/

Mr William Shakespeare and the Internet: http://shakespeare.palomar.edu (user-friendly site with many excellent links)

Shakespeare: www.penguinclassics.com/Features

Pinter: www.haroldpinter.org

Stoppard: www.sff.net/people/mberry/stoppard.hpt

SUBSCRIPTION SITES

Literature Resources: www.literature/proquestlearning.co.uk (a very wide range of resources; references mostly. Teachers' Activities refer to AOs and Key Skills, but actual activities suggested are general rather than particular)

www.actis.co.uk (This site also requires your organisation to register)

CD-ROM

Shakespeare: His Life, Times and Works (Sussex Publications, microworld@ndirect.co.uk) A companion to Shakespeare studies with useful original documents, background materials

AUDIOTAPES

Shakespeare: Discussions between academics (23 plays in series) Critical discussions and actors' rehearsals of key scenes and speeches

Poetry/The Novel: Discussions between academics (40 subjects in series)

(Sussex Publications, as above)

APPENDIX C

MARK SCHEME FOR 9695/3, 4, 5, 6

Band 1

This band is reserved for work which is inadequate. Textual knowledge will be sketchy, superficial and marked by significant errors and omissions. There will be no evidence of critical understanding or of personal engagement with texts, and difficulty in articulating even the most basic points. In answers to passage-based questions, extracts are likely to have been seriously misunderstood and mislocated contextually, with no coherent sense of the relationship between textual part and whole. Quality of language will be weak, with frequent lapses in tone and register.

Band 2

Textual knowledge will be narrative based and may contain errors, some quite significant. There will be some appropriate points made in response to the question, showing some knowledge of the text. This will be limited and generally restricted to levels of plot and characters – the latter treated very much as "real" people. Answers are likely to be partial, undeveloped, narrative commentary in approach, with the assertion of simple points rather than progressive lines of argument. Some confused, and even seriously garbled, passages of writing are likely to occur. Errors of grammar, punctuation and spelling will be commonplace.

Band 3

Work of basically adequate standard, showing knowledge of the texts but limited ability to use it selectively to address the questions. There may be occasional errors of fact and inappropriate and inaccurate reference and quotation. There will be some evidence of understanding and an attempt to engage with issues of literary context, form and language. Argument will contain valid points but may lack coherence, with repetition, assertion and relapse into narrative summary/paraphrase. There may be a tendency to drift from relevant discussion into material of tangential significance, with reliance on prepared answers and received opinion. Writing will be basically clear but prone to problems in expression and inappropriate register. Errors of grammar, punctuation and spelling may be quite common, with the occasional confused passage of writing. However, there will be no sustained loss of communication.

In answers to passage-based questions there will be some evidence of understanding of how part relates to whole. Treatment of the given extracts may well be sketchy or overlong and undiscriminating. Comment on the wider textual issues is likely to be general. There may be a lack of balance.

Band 4

Stolid work, showing sound, sometimes very detailed, knowledge of the texts with some evidence of ability to use it in an appropriate way to address the questions. Understanding is likely to be partial and restricted to the more obvious aspects of texts. There will be some reference to literary features of form and language. Argument will be basically coherent but may lack flexibility, be simplistic in approach and assertive in tone. There is likely to be some reliance on paraphrase and narrative summary. Candidates will articulate simple ideas with clarity but there may be some imprecision and clumsiness of expression in dealing with more complex concepts. Points will not always be clearly linked and there may be occasional obscurity in the presentation of ideas and responses. Expression will be mostly clear and appropriate.

In answers to passage-based questions, work may be lacking in balance of approach, with over-concentration on the given extracts and little attempt to explore the broader textual issues. Conversely some answers may be in effect general essays, with insufficient treatment of the passages. Ability to negotiate between parts of a text and its whole will be strictly limited.

Band 5

Competent work, showing sound knowledge of the texts relevantly addressed to the question. There will be intelligent understanding on the levels of theme and character, and some evidence of appreciation of literary qualities, contexts, methods and effects. Material will be coherently organised with occasional insights, although argument may at times lack critical depth and balance, with failure to see and explore the subtler implications of questions. Candidates will express intelligent, straightforward ideas clearly, though there may be occasional loss of fluency with points not always strongly connected. Expression will be clear and generally accurate.

In answers to passage-based questions, work will attempt to cover both aspects, and there will be some sense of a relationship between the text as a whole and its constituent parts.

Band 6

Proficient work, showing secure knowledge of the texts, understanding of themes and characters, some awareness of literary qualities and contexts, and the ability to address knowledge and critical understanding in a way relevant to the issues raised by the questions. There will be evidence of personal response to the texts, straightforward and vigorously articulated, perhaps, rather than penetrating and subtle. However, candidates may also express quite complex ideas with some fluency. Literary arguments will be coherent, with progression of ideas through clearly linked paragraphs. In general, control of written English will be confident, with only occasional errors.

In answers to passage-based questions, work will show engagement with both the given extracts and the wider textual issues, but may not always strike the most effective balance between these related elements. There will be a confident relation of a part of the text to its whole.

Band 7

Very good work, showing detailed knowledge of texts, understanding of theme, characterisation, linguistic features and other textual issues, some awareness of literary conventions and contexts, techniques and genre characteristics, and the ability to address this knowledge and understanding with sustained relevance to the issues raised by the questions. Responses to texts will be perceptive, often freshly personal, and may show originality in approach to and treatment of questions. There may be evidence of sensitive awareness of the contexts in which the literary works studied were written and understood. Candidates will express complex literary ideas and arguments with clarity and fluency. Answers will be coherently structured, with logical progression and effectively linked paragraphs. Control of written English will be accomplished, with few errors.

In answers to passage-based questions, work will sustain an appropriate balance between critical appreciation of given extracts and consideration of the broader textual issues raised by the questions, and show striking ability to relate part of a text to its whole and vice versa.

MARK SCHEMES FOR 8693

8693/1: PASSAGES FOR COMMENT

Part (a): Commentary

- **Band 1** The response is brief or fragmented and/or misses the point and focus of the question, resulting in error and confusion. Expression is uneven and inaccurate.
- **Band 2** The response has some relevance, and is presented as a series of points rather than a line of argument. There is a certain lack of clarity and depth; ideas may be touched upon but are undeveloped; some points are raised about features of style and language which may not be related to the ideas. There are problems with the candidate's own style and accuracy.
- **Band 3** A basic understanding of content and ideas is shown, developed into a simple argument. The answer may rely on generalisation and description with some limited grasp of the significance of features of style and language. Expression is generally clear.
- **Band 4** Some evidence of engagement with ideas is developed into an argument with appropriate reference to features of style and language and ability to explain their significance. The answer may tend to drift in and out of focus and/or remain undeveloped in part, but will succeed in conveying a view of the passage. Expression will be adequate.
- **Band 5** A consistently engaged response. An argument is developed and sustained showing a grasp of ideas and an understanding of how stylistic and linguistic features are used to produce meaning. Clear and sound expression.
- **Band 6** A proficient response showing understanding in detail and depth of style and linguistic features and their role in producing meaning. A perceptive sense of possible implications; a degree of personal response. There may be some telling and sensitive phrasing. Expression and accuracy are good.
- **Band 7** A detailed, yet possibly concise, sensitive and discriminating awareness of ideas, style and language supported by perceptive analysis and close textual references. Generally fluent and mature expression.

Part (b): Directed writing task

- **Band 1** Confused and unfocused sense of purpose, context and audience. Wholly inappropriate language and style. Work may be brief or fragmented and expression very limited.
- **Band 2** The beginnings of an answer, but limited by an inappropriate sense of style, purpose and language. Expression and accuracy may be limited.
- **Band 3** An adequate attempt but marked by an inconsistent and uneven sense of purpose, context and style. Generally sound expression and accuracy.
- **Band 4** A clear and informed sense of purpose, context and relevance supported by a reasonable attempt to use language appropriate for the task.
- **Band 5** A perceptive recognition of context, audience and purpose supported by a good range of appropriate vocabulary and expression suitable for the task.

Responses at the top of this band will be persuasive and confident, supported by a consistent, and at best personal, engagement with context and purpose, using fluent and accurate expression accompanied by a strong sense of audience.

8693 Paper 2

Section A: Narrative/Descriptive/Imaginative Writing

- **Band 1** Work will be confused or incoherent, with little grasp of suitable strategies for tackling this sort of piece. Weakness of organisation and technical inaccuracy will seriously impede the candidate's ability to create an overall impression.
- **Band 2** Work will attempt a clear focus, and there will be evidence of some appropriate ideas. Consistency of strategy may well be a problem, and there will be little sense of ambition or imagination at work. There will be technical and structural problems which will get in the way of the flow of the whole.
- **Band 3** The work will show some attempt to shape a creative piece, although there will be clear limitations of understanding about what is possible and what will work in a piece of writing of this type. There will be evidence about decisions about point of view, although they may not be consistently maintained. Over-ambition may lead a candidate to try and do too much. Writing may well not flow easily, and there may be a lack of fluency and coherence, with frequent technical errors.
- **Band 4** Sound work, with a clear focus, some imaginative effects, and a consistent point of view, though writing may not be sufficiently planned and may appear to be an unstructured outpouring rather than a carefully structured exercise. There will, however, be considerable substance for which credit can be given. There may be some lack of precision in expression or a number of technical errors, but these will not for the most part get in the way of a reader's ability to see the overall strategies and strengths of the piece.
- **Band 5** Competent work with some ambition, whatever its strategies. The writing will be clear, with a sense of structure and purpose. There will be a clear sense of decisions being made in order to engage with an audience. There may be technical inaccuracies, but they will not, for the most part, detract from the overall impression of competence given.
- **Band 6** Proficient work, imaginative and with ambition, written in a fluent, consistent and effective style with an appropriate sense of structure. The writing will show an awareness of how language and form might serve to shape and enhance meaning. There may be a few technical errors, but the writing will flow and they will not impede expression.
- **Band 7** Very good work, showing fluency and imagination and with ambition, whatever its strategies. There will be a distinctive sense of structure and purpose. The writing will show a strong awareness of how technique might serve to shape meaning. Work is entertaining and engaging, with a strong sense of audience. There is a high level of technical accuracy.

Section B: Discursive/Argumentative Writing

- **Band 1** Work will be confused or incoherent, with little grasp of the topic chosen. Much may be irrelevant. Matters of organisation and technical accuracy will seriously impede the candidate's ability to make a case.
- **Band 2** Work will attempt to be relevant and will show some grasp of the topic under consideration. There will be a lack of clear focus and ideas may seem thin and random, with little obvious connection to each other. Arguments will not be followed through effectively. Attempts at analysis and deduction from evidence may be limited. There will be technical and structural problems, which will get in the way of the flow of the whole.
- Band 3 The work will show some knowledge, understanding and grasp of the subject selected and a degree of basic relevance, but development of ideas and the seeing through of a case will be limited. There may be a degree of generalisation and a lack of detail and insight. Matters of structure and technical inaccuracy may get in the way of the flow of the whole.
- Band 4 Sound work, showing appropriate knowledge and understanding of the issue chosen. There will be evidence of relevant marshalling of argument and a fair sense of organisation. However, there may be inconsistency or an inability to sustain a topic, with occasional losses of focus. Nonetheless, there will be considerable substance for which credit can be given. There may be some lack of precision in expression or a number of technical errors, but these will not for the most part get in the way of a reader's understanding.
- **Band 5** Competent work showing a sound knowledge and grasp of the topic under consideration. Ideas will be clearly presented and contain evidence of sustained argument. Although ideas may not be entirely original, the work will develop clearly, explaining and exploring as it goes along. There will be a sense of structure and purpose to the writing. There may be technical inaccuracies, but they will not, for the most part, detract from the overall impression of competence given.
- **Band 6** Proficient work, showing good knowledge and grasp of the material, written in a fluent, consistent and effective style with an appropriate sense of structure. Insights should be well argued, offering elements of originality and reasoned argument. There should be clear illustration and exposition of ideas. There may be a few technical errors, but the writing will flow and they will not impede the expression of ideas.
- Band 7 Very good work, showing fluency and incisiveness in terms of ideas and expression. There will be a strong sense of structure, offering insight into the material under discussion. Thought is original or, if well-established, is interestingly and engagingly expressed. There will be a sense of clarity and maturity in the writing, with a persuasive style and a strong sense of audience. There will be a high consistency of technical accuracy.