J360 GCSE ENGLISH LITERATURE
A number of matters have arisen from Centres during the course of the first term of teaching the new GCSE English Literature specification and this notice seeks to clarify these issues.
A661 LITERARY HERITAGE LINKED TEXTS
The Assessment Objectives for this unit have been the source of some confusion amongst Centres. We regret that this has been compounded by incorrect information in one of the textbooks and in the Film Education support material both of which imply that AO3 is assessed in the Shakespeare task. This is not the case.
The Shakespeare task is assessed for AO1, the poetry task for AO3 as indicated in the marking criteria published on pages 19 and 20 of the specification.
Clarification of the marking process for this unit
Whilst individual pieces of work may (and probably will) be marked separately in the first instance, the intention is that a candidate’s final submission should be marked as a whole - holistically, using ‘best fit’. (This maintains the practice used in the last syllabus, and earlier ones, where individual pieces with different weightings were subsumed into a single, overall mark.)

Since the Poetry task is weighted more highly, a candidate’s performance here will provide the starting point for the overall judgement. Then, how far does performance in the Shakespeare task confirm, raise or lower that judgement ?

Experience suggests that (unless pieces of work are completed at widely differing times in the course or under widely differing circumstances) many candidates are likely to be placed within the same mark-band for both pieces of work. In these cases, there should be little difficulty in arriving at an overall mark, refinement within the band being all that is required.

Where pieces are placed in different bands, the different weightings of the tasks will come into play. For example, if the Poetry piece is placed in the middle of band 2 and the Shakespeare in the middle of band 3, the overall mark is likely to be at the bottom end of band 2. However, if the Poetry piece is placed only at the bottom of band 2 and the Shakespeare at the bottom of band 3, the overall mark is likely to be at the upper end of band 3.

Conversely, if the Poetry piece is placed in the middle of band 3 but the Shakespeare in the middle of band 2, the overall mark is likely to be at the at the upper end of band 3. However, if the Poetry piece is placed only at the bottom of band 3 and the Shakespeare at the bottom of band 2, the overall mark is likely to be in the middle of band 3.

These examples are guidelines only. As always with internally-assessed work, it is OCR’s wish to support as far as possible the judgements made by teachers. The external moderation process is designed to ensure (a) that these judgements are consistent with the quality of evidence submitted and (b) that the overall standard inherent in the judgements is consistent with the national standard set by OCR. Where a Moderator finds variation of any kind, appropriate adjustments will be made to a centre’s marks and advice will be given as to how marking may be brought into line in future.

Guidance on the Shakespeare response
The key issue with the Shakespeare response is that it is a linked text response using the performed version not for comparative purposes but to illuminate the text, recognising that it is a play written to be performed and rooting the response in performance and this is the reason it is assessed as AO1. The primary focus should therefore be on the play itself. The scene provides the initial focal point for the exploration which should then develop across the play as a whole. Overall the key issue is to focus on the wording of the task and maintain focus and relevance to that.
As the central focus is on the characters and their relationship, the key area of focus in respect of the performance needs to be the actors' interpretation of the parts and any other aspect of the performance which sheds light on the relationship. An important factor is that we are looking for a literature response not a media one so it really is the case that the performance is there to illuminate the text and root the response in performance.
Re-taking the Shakespeare task

There is currently only one task on each Shakespeare play and Centres have been concerned about the possibility of re-taking where a student’s response does not meet expectations.

In order to address this concern, it has been decided that candidates will be able to take the same task again up to June 2012.

The controlled assessment tasks for Shakespeare after June 2012 will contain two tasks for each play and candidates will then do one of those tasks and if they need to re-take will need to do the other task.
A663 PROSE FROM DIFFERENT CULTURES
Clarification of ‘links and contexts’ in the AO4 band descriptors

The use of the words 'links' and 'context' in the AO4 band descriptor always refers to the social, cultural, historical context. If the word appears in the 'Notes on the Task', it may well refer to the context of the novel as a whole, for example in commenting about the significance of a character or episode. The word 'context' has not been used in the wording of questions in unit A663.

The candidate's knowledge of AO4 is revealed to an extent, in the candidates' insights into the characters and their predicaments - for example to 'admire and pity' Tom Robinson requires an appreciation of southern racism as well as Lee's skill as a writer (AO2).

The important thing to bear in mind is that students should not be inserting chunks of unreconstructed background information in their answers, which could be damaging and particularly so in the passage-based question. Students need to make effective (passing) reference to context (social etc) if it particularly illuminates a point they are making as long as the focus on the question is not blurred.

The second part of the definition of AO4 (about the significance of texts to self and readers in different contexts etc) derived from the regulator's requirements but it is not crucial to AO4 - the key issue being an appreciation of the social, cultural, historical context.

Answers will contain elements of AO4 and AO2 in varying degrees dependant on the nature of the task set and examiners will be well aware of this. Examiners are always instructed to mark positively in relation to the candidate's response to the particular question and relevance to the question is the key issue.
Passage-based questions
A number of Centres new to OCR have not previously been faced with passage-based questions and the particular skills required to respond to them. The following general advice will, we hope, be useful in preparing students for this type of question.

There are two main problem areas with passage-based questions: lack of focus on the passage and lack of focus on the question.

Where there is lack of focus on the passage, there is evidence of one or more of the following:

· an introductory general preamble focusing on the author

· a lengthy statement of intent – in this essay I will…
· extensive focus on the lead up to the passage, and the lead away, including the use of quotation from outside the extract

· inclusion of detailed contextual material not directly or specifically linked to the passage

· extensive focus on how characters behave similarly or differently at other points in the novel.

Where there is lack of focus on the question, there is evidence of one or more of the following:

· failure to refer to key words in the question at the start

· having a pre-prepared list of points to make about this particular episode, irrespective of the question

· other prepared agenda, often relating to style and narrative technique – foreshadowing, emotive language, sentence length, use of dialect and slang

· inclusion of long quotations with inadequate linking to the question

· inclusion of long passages of contextual information with inadequate linking to the question.

If you have any queries relating to this notice, please contact the Qualification Manager for GCSE English Literature, Andrew Bradford at andrew.bradford@ocr.org.uk
