

AQA Level 1/2 Certificate
Higher Tier
January 2013

English Literature

87101H

Paper 1

Monday 21 January 2013 9.00 am to 10.30 am

For this paper you must have:

- an AQA 12-page answer book.

Time allowed

- 1 hour 30 minutes

Instructions

- Use black ink or black ball-point pen.
- Write the information required on the front of your answer book. The **Examining Body** for this paper is AQA. The **Paper Reference** is 87101H.
- Answer **two** questions.
- Answer **Section A** and **one** question from **Section B**.
- You must have a copy of the text/s you have studied in the examination room. The texts must **not** be annotated, and must **not** contain additional notes or materials.
- Write your answers in the answer book provided.
- Do all rough work in your answer book. Cross through any work that you do not want to be marked.
- You must **not** use a dictionary.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 75.
- You should:
 - use good English
 - organise information clearly
 - use specialist vocabulary where appropriate.

Advice

- You are advised to spend about 45 minutes on Section A and about 45 minutes on Section B.

Section A: Unseen Poetry

Spend about 45 minutes on this section.

Read the poem carefully and then answer the question that follows.

Morning Song

Love set you going like a fat gold watch.
The midwife slapped your footsoles, and your bald cry
Took its place among the elements.

Our voices echo, magnifying your arrival. New statue.
In a drafty museum, your nakedness
Shadows our safety. We stand round blankly as walls.

I'm no more your mother
Than a cloud that distils a mirror to reflect its own slow
Effacement at the wind's hand.

All night your moth-breath
Flickers among the flat pink roses. I wake to listen:
A far sea moves in my ear.

One cry, and I stumble from bed, cow-heavy and floral
In my Victorian nightgown.
Your mouth opens clean as a cat's. The window square

Whitens and swallows its dull stars. And now you try
Your handful of notes;
The clear vowels rise like balloons.

Sylvia Plath (1932–1963)

Question 1

0	1
---	---

What does the narrator of the poem feel about the birth of her child and how does the poet present these feelings? *(35 marks)*

Turn over for Section B

Turn over ►

Section B: Set Texts

Answer **one** question from this section.
Spend about 45 minutes on this section.

Arthur Miller: *A View from the Bridge*

EITHER**Question 2**

0	2
---	---

What is the importance of Alfieri in *A View from the Bridge* and how does Miller present him? (40 marks)

OR**Question 3**

0	3
---	---

At the end of the play Alfieri says: 'Most of the time we settle for half and I like it better.'
How does Miller present ideas about 'settling for half' in the play? (40 marks)

Henrik Ibsen: *A Doll's House*

OR**Question 4**

0	4
---	---

'Many characters deceive themselves and those around them.'
How does Ibsen present characters deceiving themselves and others in the play? (40 marks)

OR**Question 5**

0	5
---	---

What is the importance of Kristine Linde in *A Doll's House* and how does Ibsen present her? (40 marks)

R C Sherriff: *Journey's End*

OR

Question 6

0	6
---	---

 How does Sherriff use humour in *Journey's End*? (40 marks)

OR

Question 7

0	7
---	---

 How does Sherriff present different attitudes to war in *Journey's End*? (40 marks)

William Shakespeare: *Romeo and Juliet*

OR

Question 8

0	8
---	---

 How are adults presented in *Romeo and Juliet*? Refer to **two or more** of the following characters in your response:

- The Nurse
- The Friar
- The Prince
- Capulet
- Lady Capulet
- Montague
- Lady Montague.

(40 marks)

OR

Question 9

0	9
---	---

 How is conflict presented in *Romeo and Juliet*? (40 marks)

Turn over ►

Charlotte Keatley: *My Mother Said I Never Should*

OR

Question 10

1	0
---	---

 How does Keatley present the relationship between the past and the present in *My Mother Said I Never Should*? (40 marks)

OR

Question 11

1	1
---	---

 How does Keatley use children's rhymes and games in *My Mother Said I Never Should*? (40 marks)

Jane Austen: *Pride and Prejudice*

OR

Question 12

1	2
---	---

 What is the importance of Mr Collins in *Pride and Prejudice* and how does Austen present him? (40 marks)

OR

Question 13

1	3
---	---

 How does Austen present ideas about 'pride' and ideas about 'prejudice' in the novel? (40 marks)

Charles Dickens: *Great Expectations*

OR

Question 14

1	4
---	---

 How does Dickens present ideas about what it means to be a gentleman in *Great Expectations*? (40 marks)

OR

Question 15

1	5
---	---

 Discuss how far Dickens presents Estella and Bidly as contrasting representations of women. (40 marks)

Kazuo Ishiguro: *Never Let Me Go*

OR

Question 16

1	6
---	---

Never Let Me Go has been described as 'moving and disturbing'. What techniques does Ishiguro use to make the reader respond in this way? (40 marks)

OR

Question 17

1	7
---	---

 How does Ishiguro present ideas about friendship in *Never Let Me Go*? (40 marks)

Turn over ►

Mark Haddon: *The Curious Incident of the Dog in the Night-Time*

OR

Question 18

1 | 8

How does Christopher change during the novel and how does Haddon present these changes? (40 marks)

OR

Question 19

1 | 9

Write about the significance of the drawings, diagrams and maps Haddon uses in the novel. Refer to specific examples to support your ideas. (40 marks)

END OF QUESTIONS

ACKNOWLEDGEMENT OF COPYRIGHT-HOLDERS AND PUBLISHERS

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified.

Question 1: Sylvia Plath, *Morning Song*

Copyright © 2013 AQA and its licensors. All rights reserved.