English Literature GCSE: Papers Compared

AQA	Component 1 / Paper 1	Component 2 / Paper 2
	Shakespeare and the 19 th century novel	Modern texts and poetry
	64 marks (40% of the qualification)	96 marks (60% of the qualification)
	1 hour and 45 minutes written paper	2 hours and 15 minutes written paper
	Closed Book	Closed Book
	Section A: Shakespeare	Section A: Modern texts
	One text to be chosen from: Macbeth; Romeo and Juliet; The Tempest;	One text to be chosen from: An Inspector Calls (J.B. Priestley); Blood
	The Merchant of Venice; Much Ado About Nothing; Julius Caesar.	Brothers (Willy Russell); The History Boys (Alan Bennett); DNA (Dennis
	- Students will answer one question on their play of choice.	Kelly); The Curious Incident of the Dog in the Night-Time (playscript)
	There is no choice of questions for individual plays. They will be	(Simon Stephens); A Taste of Honey (Shelagh Delaney); Lord of the
	required to write in detail about an extract from the play and	Flies (William Golding); Animal Farm (George Orwell); Never Let Me
	then to write about the play as a whole.	Go (Kazuo Ishiguro); Anita and Me (Meera Syal); Pigeon English
		(Stephen Kelman); The AQA Anthology (<i>Telling Tales</i>): 'Chemistry' –
	Section B: The 19 th Century Novel	Graham Swift; 'Odour of Chrysanthemums' – D.H. Lawrence; 'My
	One text to be chosen from: The Strange Case of Dr Jekyll and Mr	Polish Teacher's Tie' – Helen Dunmore; 'Korea' – John McGahern; 'A
	Hyde (Robert Louis Stevenson); A Christmas Carol (Charles Dickens);	Family Supper' – Kazuo Ishiguro; 'The Invisible Mass of the Back Row'
	Great Expectations (Charles Dickens); Jane Eyre (Charlotte Bronte);	– Claudette Williams; 'The Darkness out There' – Penelope Lively
	Frankenstein (Mary Shelley); Pride and Prejudice (Jane Austen); The	- Students will answer one essay question from a choice of two
	Sign of Four (Sir Arthur Conan Doyle).	on their studied modern prose or drama text
	- Students will answer one question on their novel of choice.	Section B: Poetry
	There is no choice of question. They will required to write in	- Students will answer one comparative question on one named
	detail about an extract from the novel and then to write about	poem printed on the paper and one other poem from their
	the novel as whole.	chosen anthology cluster (comparison). There is no choice of
		question on each cluster. There are two clusters of poems:
	Both sections assess AO1-AO4	"Love and relationships" and "Power and conflict"
		- "Love and relationships": When We Two Parted (Lord Byron);


AQA	Component 1 / Paper 1	Component 2 / Paper 2
		Love's Philosophy (Percy Bysshe Shelley); Porphyria's Lover
		(Robert Browning); Sonnet XXIX – I think of thee (Elizabeth
		Barrett Browning); Neutral Tones (Thomas Hardy); I Will Not
		Let Thee Go (Robert Bridges); The Farmer's Bride (Charlotte
		Mew); Walking Away (C Day Lewis); Eden Rock (Charles
		Causley); Follower (Seamus Heaney); Mother, any distance
		(Simon Armitage); Before You Were Mine (Carol Ann Duffy);
		Winter Swans (Owen Sheers); Singh Song! (Daljit Nagra);
		Climbing My Grandfather (Andrew Waterhouse) (15 poems)
		 "Power and conflict": Ozymandias (Percy Bysshe Shelley);
		London (William Blake); The Prelude – Stealing the Boat
		(William Wordsworth); My Last Duchess (Robert Browning);
		The Charge of the Light Brigade (Alfred Lord Tennyson);
		Exposure (Wilfred Owen); Storm on the Island (Seamus
		Heaney); Bayonet Charge (Ted Hughes); Remains (Simon
		Armitage); Poppies (Jane Weir); War Photographer (Carol Ann
		Duffy); Tissue (Imtiaz Dharker); The Emigree (Carol Rumens);
		Kamikaze (Beatrice Garland); Checking Out My History (John
		Agard) (15 poems)
		Section C: Unseen Poetry
		- Students will answer one question on one unseen poem and
		one question comparing this poem with a second unseen
		poem (comparison)
		All three sections assess AO1-AO4


OCR	Component 1 / Paper 1	Component 2 / Paper 2
	Exploring Modern and Literary Heritage Texts 80 marks (50% of qualification)	Exploring Poetry and Shakespeare 80 marks (50% of qualification)
	2 hour written paper	2 hour written paper
	Closed Book	Closed Book
	Section A: Modern Prose or Drama (40 marks – 25%)	Section A: Poetry Across Time (40 marks – 25%)
	One text to be chosen from: Anita and Me – Meera Syal; Never Let Me Go – Kazuo Ishiguro; Animal Farm – George Orwell; An Inspector Calls – Joseph Priestley; My Mother Said I Never Should – Charlotte Keatley; DNA – Dennis Kelly. - One extended response-style question, split into two parts: a) A comparison of an extract from the studied text with an unseen modern, thematically-linked same-genre extract (comparison) AND b) A related question on the same studied text From the specimen assessment materials, it would seem that the first part of the question assesses AO1, AO2 and AO3; and the second part assesses AO1 and AO2	 One thematic poetry cluster from the OCR Poetry Anthology (Towards the World Unknown). There is a choice of three themed clusters: "Love and Relationships"; "Conflict"; "Youth and Age". "Love and Relationships": A Song (Helen Maria Williams); Bright Star (John Keats); Now (Robert Browning); Love and Friendship (Emily Bronte); A Broken Appointment (Thomas Hardy); Fin de Fete (Charlotte Mew); The Sorrow of True Love (Edward Thomas); An Arundel Tomb (Philip Larkin); Love after Love (Derek Walcott); Morning Song (Sylvia Plath); Long Distance II (Tony Harrison); I Wouldn't Thank You for a Valentine (Liz Lochhead); In Paris with You (James Fenton); Warming Her Pearls (Carol Ann Duffy); Dusting the Phone (Jackie Kay) (15 poems) "Conflict": A Poison Tree (William Blake); Envy (Mary Lamb); Boat Stealing (from 1799 Prelude) (William Wordsworth); The Destruction of Sennacherib (Lord Byron); There's a Certain Slant of Light (Emily Dickinson); The Man He Killed (Thomas Hardy); Anthem for Doomed Youth (Wilfred Owen); Vergissmeinnicht (Keith Douglas); What


OCR	Component 1 / Paper 1	Component 2 / Paper 2
	Section B: 19 th Century Prose (40 marks – 25%)	Were They Like (Denise Leverton); Lament (Gillian Clarke); Punishment (Seamus Heaney); Flag (John Agard); Phrase
	One studied 19 th Century prose text.	Book (Jo Shapcott); Honour Killing (Imtiaz Dharker; Partition (Sujata Bhatt) (15 poems)
	One text to be chosen from: Great Expectations – Charles Dickens;	"Youth and Age": Holy Thursday (William Blake); When I
	Pride and Prejudice – Jane Austen; The War of the Worlds – H.G. Wells;	have fears that I may cease to be (John Keats); The Bluebell
	The Strange Case of Dr Jekyll and Mr Hyde – Robert Louis Stevenson;	(Anne Bronte); Midnight on the Great Western (Thomas
	Jane Eyre – Charlotte Bronte.	Hardy); Spring and Fall: to a Young Child (Gerard Manley Hopkins); Ode (Arthur O'Shaughnessy); Out, Out – (Robert
	 One extended response style question from a choice of two: a) An extract-based question, making links to the whole text OR 	Frost); Red Roses (Anne Sexton); Baby Song (Thom Gunn); You're (Sylvia Plath); Cold Knap Lake (Gillian Clarke); My First Weeks (Sharon Olds); Venus Flytraps (Yusef
	b) A discursive question	Komunyakaa); Love (Kate Clanchy); Farther (Owen Sheers) (15 poems)
	From the specimen assessment material it would seem that all	
	questions assess AO1, AO2, AO3 and AO4A	 One extended response-style question on their studied poetry cluster, split into two parts: a) A comparison of a named poem from the cluster with a thematically linked unseen poem (comparison) AND b) A related question on a different poem (own choice) from the cluster
		From the specimen assessment material it would appear that both the first and second parts of the question assesses AO1 and AO2


OCR	Component 1 / Paper 1	Component 2 / Paper 2
		Section B: Shakespeare (40 marks – 25%)
		One studied Shakespeare play.
		One text chosen from: Romeo and Juliet; The Merchant of Venice;
		Macbeth; Much Ado About Nothing.
		 Learners respond to one extended response style question from a choice of two: a) An extract-based question, making links to the whole text OR b) A discursive question From the specimen assessment material it would appear that the question assesses all AOs (1-4)
		o change. However, unless this review process identifies the need for alification. If texts are removed from the list and replaced with an


Edexcel	Component 1 / Paper 1	Component 2 / Paper 2
	Shakespeare and Post-1914 Literature	19 th Century Novel and Poetry Since 1789
	80 marks (50% of the qualification)	80 marks (50% of the qualification)
	1 hour and 45 minutes written paper	2 hours and 15 minutes written paper
	Closed Book	Closed Book
	Section A: Shakespeare (40 marks – 25%)	Section A: 19 th Century Novel One studied 19 th Century novel
	One studied Shakespeare play	Text chosen from: Jane Eyre (Emily Bronte); Great Expectations (Charles Dickens); Dr Jekyll and Mr Hyde (Robert Louis Stevenson); A
	Text chosen from: Macbeth; The Tempest; Romeo and Juliet; Much Ado about Nothing; Twelfth Night; The Merchant of Venice.	Christmas Carol (Charles Dickens); Pride and Prejudice (Jane Austen); Silas Marner (George Elliot); Frankenstein (Mary Shelley)
	 Two part question: first part (a), based on an extract of approximately 30 lines, focuses on close language analysis (AO2); the second part (b) is focused on how a theme reflected in the extract is explored elsewhere in the play (AO1 and AO3). The focus will be on maintaining a critical style and demonstrating an understanding of the relationship 	 Two part question (no choice): first part focused on close language analysis of an extract of approximately 400 words the second part is an essay question exploring the whole text, questions may focus on the following areas: plot, setting(s); character(s); theme(s) AOs 1 and 2 are assessed.
	between the text and the context in which it was written. Assesses AO1, AO2 and AO3.	Section B: Poetry since 1789
	7.55555 7.61, 7.62 and 7.65.	 One collection of themed poems from the Pearson Poetry Anthology Collections: "Relationships"; "Conflict" and "Time and Place" "Relationships": La Belle Dame Sans Merci: A Ballad (John


Edexcel	Component 1 / Paper 1	Component 2 / Paper 2
	Section B: Post 1914 British Play or Novel (40 marks – 25%)	Keats); A Child to his Sick Grandfather (Joanna Baillie); She
		Walks in Beauty (Lord Byron); A Complaint (William
	One post-1914 British Play or novel	Wordsworth); Neutral Tones (Thomas Hardy); My Last
	Text chosen from: An Inspector Calls (J.B. Priestley); Hobson's Choice	Duchess (Robert Browning); How do I love thee? (Sonnet
	(Harold Brighouse); Blood Brothers (Willy Russell); Journey's End (R.C.	43) (Elizabeth Barrett Browning); 1 st Date – She & 1 st Date –
	Sherriff); Animal Farm (George Orwell); Lord of the Flies (William	He (Wendy Cope); Valentine (Carol Ann Duffy); One Flesh
	Golding); Anita and Me (Meera Syal); The Woman in Black (Susan Hill)	(Elizabeth Jennings); I wanna be yours (John Cooper
		Clarke); Love's Dog (Jen Hatfield); Nettles (Vernon Scannell);
	- One essay question from a choice of two.	The Manhunt (Laura's Poem) (Simon Armitage); My Father
	Each question will be preceded by a short quotation from the	Would Not Show Us (Ingrid de Kok).(15 poems)
	text, to provide a stimulus for the response and will focus on	"Conflict": A Poison Tree (William Blake); The Destruction
	one or more of the following areas: plot; setting(s);	of Sennacherib (Lord Byron); Extract from the Prelude
	character(s); and theme(s) and will require to explore the	"Boating" (William Wordsworth); The Man He Killed
	question in relation to the context.	(Thomas Hardy); Cousin Kate (Christina Rossetti); Exposure
		(Wilfred Owen); The Charge of the Light Brigade (Alfred,
	Assesses AO1, AO2 and AO4	Lord Tennyson); Half-caste (John Agard); Catrin (Gillian
		Clarke); War Photographer (Carole Satyamurti); Belfast
		Confetti (Ciaran Carson); The Glass Game (Mary Casey);
		Poppies (Jane Weir); No Problem (Benjamin Zephaniah);
		What Were They Like? (Denise Levertov). (15 poems)
		"Time and Place": To Autumn (John Keats); Composed
		upon Westminster Bridge, September 3, 1802 (William
		Wordsworth); London (William Blake); I started Early – Took
		my Dog (Emily Dickinson); Where the Picnic was (Thomas
		Hardy); Adlestrop (Edward Thomas); Home Thoughts from
		Abroad (Robert Browning); First Flight (U.A. Fanthorpe;
		Stewart Island (Fleur Adcock); Presents from my Aunts in
		Pakistan (Moniza Alvi); Hurricane Hits England (Grace
		Nichols); Nothing's Changed (Tatamkhulu Afrika); Postcard


Edexcel	Component 1 / Paper 1	Component 2 / Paper 2
		from a Travel Snob (Sophie Hannah); In Romney Marsh (John Davidson); Absence (Elizabeth Jennings). (15 poems)
		 Part 1: One question (no choice) comparing a named poem from the Pearson Poetry Anthology collection to another poem from that collection chosen by the candidate. The named poem will be reproduced in the question paper (comparison). Questions will focus on the language, form, structure of the poem (AO2) and the contexts in which the poems were written (AO3) Part 2: ONE question comparing two unseen contemporary poems linked by a theme (comparison). Students are required to compare the poets' portrayals of the theme through their use of language, form and structure (AO1 and AO2)


WJEC Eduqas	Component 1 / Paper 1	Component 2 / Paper 2
	Shakespeare and Poetry	Post 1914 Prose/Drama, 19 th Century Prose and Unseen Poetry
	80 marks (40% of the qualification)	(120 marks (60% of the qualification)
	2 hours written paper	2 hours and thirty minutes written paper
	Closed Book	Closed Book
	Section A: Shakespeare (20%)	Section A: Post 1914 Prose / Drama (20%)
	One text to be chosen from: Romeo and Juliet; Macbeth; Othello;	One text to be chosen from: Lord of the Flies (William Golding); Anita
	Much Ado About Nothing; Henry V; The Merchant of Venice.	and Me (Meera Syal); Never Let Me Go (Kazuo Ishiguro); The Woman In Black (Susan Hill); Oranges are not the only Fruit (Jeanette
	- Students will answer one question on their play of choice.	Winterson); The Curious Incident of the Dog in the Night Time
	There is no choice of questions for individual plays. The	(playscript) (Simon Stephens); A Taste of Honey (Shelagh Delaney); An
	question will be in two parts: the first part of the question will	Inspector Calls (J.B. Priestley); The History Boys (Alan Bennett); Blood
	focus on an extract; and the second part will ask candidates to	Brothers (Willy Russell)
	write about the play as a whole.	- Students will answer one question – there is no choice of
	This section will assess AO1; AO2 and AO4 – i.e. personal	question. The question is extract-based but students will be
	response; Shakespeare's use of language, structure and form,	expected to refer to both the extract and the whole text. They
	key themes, characters and ideas; and technical accuracy in written response BUT NOT AO3 (context)	will be expected to comment on the writer's use of language,
	writter response BOT NOT AOS (context)	structure and form and show an understanding of key themes, characters and ideas within the text (AO1 and AO2); their
		technical accuracy in writing will also be assessed (AO4) BUT
	Section B: Poetry 1789 to the present day (20%)	NOT their understanding of context (AO3)
	This section is based on poems from the WJEC/Eduqas Poetry	HOT then understanding of context (AOS)
	Anthology. Note that the Anthology is not divided into themes, it will	Section B: 19 th Century Prose (20%)
	be expected that candidates will be able to identify common themes	, , , ,
	themselves. The poems in the anthology are as follows: The Manhunt	One text to be chosen from: A Christmas Carol (Charles Dickens); Silas


WJEC Eduqas	Component 1 / Paper 1	Component 2 / Paper 2
	(Simon Armitage); Sonnet 43 (Elizabeth Barrett Browning); London (William Blake); The Soldier (Rupert Brooke); She Walks in Beauty (Lord Byron); Living Space (Imtiaz Dharker); As Imperceptibly as Grief (Emily Dickinson); Cozy Apologia (Rita Dove); Valentine (Carol Ann Duffy); A Wife in London (Thomas Hardy); Death of a Naturalist (Seamus Heaney); Hawk Roosting (Ted Hughes); To Autumn (John Keats); Afternoons (Philip Larkin); Dulce et Decorum Est (Wilfred Owen); Ozymandias (Percy Bysshe Shelley); Mametz Wood (Owen Sheers); Excerpt from The Prelude (William Wordsworth). (18 poems) - Candidates will answer one question, which will be divided into two parts. In the first part, candidates will be asked to write about a specified poem, which will be reprinted on the	Marner (George Eliot); War of the Worlds (H.G. Wells); Pride and Prejudice (Jane Austen); Jane Eyre (Charlotte Bronte); The Strange Case of Dr. Jekyll and Mr. Hyde (Robert Louis Stevenson) - Students will answer one question – there is no choice of question. The question is extract-based but students will be expected to refer to both the extract and the whole text. They will be expected to comment on the writer's use of language, structure and form and show an understanding of key themes, characters and ideas within the text (AO1 and AO2); and their understanding of context (AO3); BUT NOT their technical accuracy in writing (AO4) Section C: Unseen Poetry (20%)
	question paper. In the second part, candidates will be asked to compare the named poem with one of their own choice taken from the Anthology. This section will assess AO1; AO2 and AO3 – i.e. personal response; the poets' use of language, structure and form, key themes and ideas; and context BUT NOT AO4 (technical accuracy)	- Students will answer one question – no choice - on one unseen poem and one question comparing this poem with a second unseen poem (comparison). The poems will be taken from the 20 th or 21 st centuries. The question will assess AO1 and AO2. Clearly there are no prescribed texts for this section, but candidates are advised to study the work of Fleur Adcock; John Agard; Moniza Alvi; Maya Angelou; Simon Armitage; James Berry; Eavan Boland; Wendy Cope; Tony Curtis; Carol Ann Duffy; Rita Dove; Jen Hadfield; Tony Harrison; Ted Hughes; Jackie Kay; Philip Larkin; Liz Lochhead; Roger McGough; Robert Minhinnick; Andrew Motion; Grace Nichols; Sean O'Brien; Seamus Heaney; Adrienne Rich; Jo Shapcott; Owen Sheers; Derek Walcott; William Carlos Williams; and Benjamin Zephaniah.

