

SPECIMEN

F372 QP

AS GCE CLASSICS

Unit G2: Classical Greek Verse and Prose Literature

Specimen Paper

Morning/Afternoon

Time: 1 hour 30 minutes

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the spaces provided on the Answer Booklet. Please write clearly and in capital letters.
- Use black ink.
- Answer all the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided.
- Do not write in the bar codes.

INFORMATION FOR CANDIDATES

- The number of marks for each question is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **100**.
- This document consists of 8 pages. Any blank pages are indicated.

SP (SLM) T12103 © OCR 2007 QAN 500/2616/X OCR is an exempt Charity **[Turn Over**

Answer both Section A and Section B.

Section A: Prescribed Prose Literature

You are advised to spend no more than 30 minutes answering questions (a) to (g).

Read the following passages and answer the questions.

μετὰ ταῦτα δὲ οἱ στρατηγοὶ βραχέως ἕκαστος ἀπελογήσατο, οὐ γὰρ προυτέθη σφίσι λόγος κατά τὸν νόμον, καὶ τὰ πεπραγμένα διηγοῦντο, ὅτι αὐτοὶ μὲν ἐπὶ τοὺς πολεμίους πλέοιεν, τὴν δὲ ἀναίρεσιν τῶν ναυαγῶν προστάξαιεν τῶν τριηράρχων ἀνδράσιν ίκανοῖς καὶ ἐστρατηγηκόσιν ἤδη, Θηραμένει καὶ Θρασυβούλω καὶ 5 άλλοις τοιούτοις καὶ είπερ γέ τινας δέοι, περὶ τῆς ἀναιρέσεως οὐδένα ἄλλον ἔχειν αὐτοὺς αἰτιάσασθαι ἢ τούτους, οἶς προσετάχθη. καὶ οὐχ, ὅτι γε κατηγοροῦσιν ἡμῶν, ἔφασαν, ψευσόμεθα φάσκοντες αὐτοὺς αἰτίους εἶναι, ἀλλὰ τὸ μέγεθος τοῦ χειμώνος είναι τὸ κωλύσαν την ἀναίρεσιν. τούτων δὲ μάρτυρας 10 παρείχοντο τοὺς κυβερνήτας καὶ ἄλλους τῶν συμπλεόντων πολλούς, τοιαῦτα λέγοντες ἔπειθον τὸν δῆμον ἐβούλοντο δὲ πολλοί τῶν ἰδιωτῶν ἐγγυᾶσθαι ἀνιστάμενοι ἔδοξε δὲ ἀναβαλέσθαι είς ετέραν εκκλησίαν τότε γαρ όψε ήν και τας χειρας ουκ αν καθεώρων.

Xenophon, Hellenica I.7.5

15

- (a) What has caused the generals to be in the situation in which they find themselves at the start of the passage? [4]
- (b) In lines 3-6 ($\delta \tau \iota \alpha \dot{\nu} \tau o \dot{\iota} \ldots \tau o \iota o \dot{\nu} \tau o \iota s$), what arguments do the generals use to defend their actions? [4]
- (c) Lines 13-15 ($\xi\delta \delta \xi \epsilon \dots \kappa \alpha \theta \epsilon \delta \rho \omega \nu$):
 - (i) What did the meeting of the Assembly decide to do? [1]
 - (ii) What reasons does Xenophon give for this decision? [2]

οἱ οὖν περὶ τὸν Θηραμένη παρεσκεύασαν ἀνθρώπους μέλανα ίμάτια ἔχοντας καὶ ἐν χρῷ κεκαρμένους πολλοὺς ἐν ταύτη τῆ έορτῆ, ἵνα πρὸς τὴν ἐκκλησίαν ἥκοιεν, ὡς δὴ συγγενεῖς ὄντες τῶν ἀπολωλότων, καὶ Καλλίζενον ἔπεισαν ἐν τῆ βουλῆ κατηγορεῖν τῶν στρατηγῶν. παρῆλθε δέ τις εἰς τὴν ἐκκλησίαν φάσκων ἐπὶ τεύχους 5 άλφίτων σωθηναι ἐπιστέλλειν δ' αὐτῷ τοὺς ἀπολλυμένους, ἐὰν σωθη, ἀπαγγείλαι τῶ δήμω ὅτι οἱ στρατηγοὶ οὐκ ἀνείλοντο τοὺς ἀρίστους ὑπὲρ τῆς πατρίδος γενομένους, τὸν δὲ Καλλίζενον προσεκαλέσαντο παράνομα φάσκοντες συγγεγραφέναι Εὐρυπτόλεμός τε ὁ Πεισιάνακτος καὶ ἄλλοι τινές. τοῦ δὲ δήμου 10 ένιοι ταῦτα ἐπήνουν, τὸ δὲ πληθος ἐβόα δεινὸν εἶναι, εἰ μή τις έάσει τὸν δημον πράττειν ο ἂν βούληται. καὶ ἐπὶ τούτοις εἰπόντος Λυκίσκου καὶ τούτους τῆ αὐτἡ ψήφω κρίνεσθαι ἡπερ καὶ τοὺς στρατηγούς, ἐὰν μὴ ἀφῶσι τὴν κλῆσιν, ἐπεθορύβησε πάλιν ὁ ὄχλος, καὶ ἢναγκάσθησαν ἀφιέναι τὰς κλήσεις. τῶν δὲ πρυτάνεών τινων 15 οὺ φασκόντων προθήσειν τὴν διαψήφισιν παρὰ τὸν νόμον, αὖθις Καλλίζενος ἀναβὰς κατηγόρει αὐτῶν τὰ αὐτά, οἱ δὲ ἐβόων καλεῖν τοὺς οὐ φάσκοντας, οἱ δὲ πρυτάνεις φοβηθέντες ὡμολόγουν πάντες προθήσειν πλην Σωκράτους τοῦ Σωφρονίσκου οὖτος δ' οὐκ ἔφη άλλ' ἢ κατὰ νόμον πάντα ποιήσειν. 20

Xenophon, Hellenica I.7.8

- (d) $\tau \alpha \acute{\nu} \tau \eta \ \tau \mathring{\eta} \ \acute{\epsilon} o \rho \tau \mathring{\eta}$ (lines 2-3): give the name of this festival and **two** details about it. [3]
- (e) In lines 1-5 ($oi\ oiv\ ...\ \tau \hat{\omega} v\ \sigma \tau \rho \alpha \tau \eta \gamma \hat{\omega} v$), in what ways do Theramenes' followers put emotional pressure on the Assembly? [3]
- (f) Translate lines 5-8 ($\pi\alpha\rho\hat{\eta}\lambda\theta\varepsilon$... $\gamma\varepsilon\nuo\mu\acute{\epsilon}\nuo\nu_S$).

Please write your translation on alternate lines.

[15]

- (g) In lines 8-20 (τὸν δὲ Καλλίζενον ... πάντα ποιήσειν) how does Xenophon convey the intensity of the Assembly's debate and the extraordinary nature of its decisions? You should refer to both content and style and support your discussion with four points from the Greek text.
 [8]
- (h) In what ways does Xenophon appear to blame the Athenians for their defeat by Sparta? Discuss with reference to the passages and the rest of the set text. [10]

Marks are awarded for the quality of written communication of your answer.

[Section A Total: 50 marks]

Section B: Prescribed Verse Literature

You are advised to spend no more than 30 minutes answering questions (a) to (e).

2 Read the following passages and answer the questions.

ῶς εἰπὼν ἐπὶ Κεβριόνη ἥρωϊ βεβήκει οἶμα λέοντος ἔγων, ὅς τε σταθμοὺς κεραΐζων έβλητο πρὸς στῆθος, ἑή τέ μιν ἄλεσεν ἀλκή· ῶς ἐπὶ Κεβριόνη, Πατρόκλεες, ἆλσο μεμαώς. Έκτωρ δ' αὖθ' ετέρωθεν ἀφ' ἵππων ἇλτο χαμᾶζε. 5 τὼ περὶ Κεβριόναο λέονθ' ὧς δηρινθήτην, ώ τ' όρεος κορυφησι περί κταμένης ελάφοιο, άμφω πεινάοντε, μέγα φρονέοντε μάχεσθον ώς περί Κεβριόναο δύω μήστωρες ἀϋτῆς, Πάτροκλός τε Μενοιτιάδης καὶ φαίδιμος Έκτωρ, 10 ἵεντ' ἀλλήλων ταμέειν χρόα νηλέϊ χαλκῶ. Έκτωρ μὲν κεφαλῆφιν ἐπεὶ λάβεν, οὐχὶ μεθίει. Πάτροκλος δ' ετέρωθεν έχεν ποδός οί δε δη άλλοι Τρῶες καὶ Δαναοὶ σύναγον κρατερὴν ὑσμίνην. ώς δ' Εὖρός τε Νότος τ' ἐριδαίνετον ἀλλήλοιιν 15 ούρεος εν βήσσης βαθέην πελεμιζέμεν ύλην, φηγόν τε μελίην τε τανύφλοιόν τε κράνειαν, αί τε πρὸς ἀλλήλας ἔβαλον τανυήκεας ὄζους ήγη θεσπεσίη, πάταγος δέ τε ἀγνυμενάων, ῶς Τρῶες καὶ 'Αχαιοὶ ἐπ' ἀλλήλοισι θορόντες 20 δήουν, οὐδ' ἕτεροι μνώοντ' ολοοῖο φόβοιο.

Homer, Iliad XVI. 751-771

- (a) $\hat{\omega}_{S} \epsilon i \pi \acute{\omega} v$ (line 1): who has just spoken **and** what has he just done? [1+2]
- (b) Lines 2-5 ($oldsymbol{i}\mu\alpha$ $\lambda \acute{\epsilon}ov au oscillasses \emph{\'e}\chi \omega v$... $\dot{a}\lambda au o$ $\chi \alpha \mu \hat{a}\zeta \varepsilon$): how does Homer emphasise both Patroclus' strength and his vulnerability in these lines?

Make **three** points and support your answer with reference to the Greek text. [6]

(c) Translate lines 6-11 ($\tau \hat{\alpha} \pi \epsilon \rho \hat{i} K \epsilon \beta \rho i \acute{o} v \alpha o ... v \eta \lambda \acute{\epsilon} i \chi \alpha \lambda \kappa \hat{\varphi}$).

Please write your translation on alternate lines.

[15]

(d) Lines 15-21 ($\hat{\omega}_S \delta E \hat{\nu} \rho \delta_S \dots \phi \delta \beta o \iota o$): with close reference to the Greek, discuss the points of comparison in this simile **and** say how appropriate you find it. [6]

τρὶς μὲν ἔπειτ' ἐπόρουσε θοῷ ἀτάλαντος Ἄρηι,
σμερδαλέα ἰάχων, τρὶς δ'ἐννέα φῶτας ἔπεφνεν.
ἀλλ' ὅτε δὴ τὸ τέταρτον ἐπέσσυτο δαίμονι ισος,
ἔνθ' ἄρα τοι, Πάτροκλε, φάνη βιότοιο τελευτή·
ἤντετο γάρ τοι Φοῖβος ἐνὶ κρατερῆ ὑσμίνη
δεινός· ὁ μὲν τὸν ἰόντα κατὰ κλόνον οὐκ ἐνόησεν·
ἤέρι γὰρ πολλῆ κεκαλυμμένος ἀντεβόλησε·
στῆ δ'ὅπιθεν, πλῆξεν δὲ μετάφρενον εὐρέε τ'ὤμω
χειρὶ καταπρηνεῖ, στρεφεδίνηθεν δέ οἱ ὅσσε.
τοῦ δ'ἀπὸ μὲν κρατὸς κυνέην βάλε Φοῖβος ᾿Απόλλων·
10
η δὲ κυλινδομένη καναχὴν ἔχε ποσσὶν ὑφ' ἴππων
αὐλῶπις τρυφάλεια, μιάνθησαν δὲ ἔθειραι
αἵματι καὶ κονίησι·

Homer, Iliad XVI. 784-796

- (e) Lines 1-13 (τρὶς μέν ... κονίησι): how does Homer make these lines both dramatic and moving?
 Make five points, supporting your answer with reference to the Greek text. [10]
- (f) In the lines of Iliad XVI you have read, how does Homer create sympathy for Patroclus? You may make limited reference to the passages.

Marks are awarded for the quality of written communication of your answer. [10]

[Section B Total: 50 marks]

6	
BLANK PAGE	

BLANK PAGE

Copyright Acknowledgements: Sources

Q1 (i) Xenophon, Hellenica 1.7.5

Q2 (ii) Xenophon, Hellenica 1.7.8

Q2 (i) Homer, Iliad XVI 751-771

Q2 (ii) Homer, *Iliad* XVI 784-796

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (OCR) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest opportunity.

OCR is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© OCR 2007

OXFORD CAMBRIDGE AND RSA EXAMINATIONS

AS GCE CLASSICS

F372 MS

Unit G2: Classical Greek Verse and Prose Literature

Specimen Mark Scheme

The maximum mark for this paper is 100.

Section A		
Question Number	Answer	
1		
_	Read the passages and answer the questions.	
1(a)	What has caused the generals to be in the situation in which they find themselves at the start of the passage?	
	The battle of Arginusae [1] was followed by a storm [1] which prevented the rescue of crews [1]; the generals are held to blame for this [1].	[4]
1(b)	In lines 3-6 ($\delta \tau i \alpha \dot{\upsilon} \tau o i \ldots \tau o i o \dot{\upsilon} \tau o i s$), what arguments do the generals use to defend their actions?	
	They themselves had sailed after the enemy [2].	
	They had left the rescue of the men to suitable ex-commanders [2].	[4]
1(c)	Lines 13-15 (ἔδοξε καθεώρων):	
1(c)(i)	What did the meeting of the Assembly decide to do?	
	Adjourn the meeting until another day.	[1]
1(c)(ii)	What reasons does Xenophon give for this decision?	
	It was late [1].	
	They would not have been able to see the show of hands clearly [1].	[2]
1(d)	$ au$ ώτ η τ $\hat{\eta}$ $\hat{\epsilon}$ ορτ $\hat{\eta}$ (line 2): give the name of this festival and two details about it.	
	The Apaturia [1], plus any two details from:	
	It took place in the month of Pyanepsion (October-November)	
	It was celebrated by fathers and families	
	It lasted three days	
	It included sacrifices and family gatherings It was the secretion for the secretion of children (values man /south).	
	• It was the occasion for the enrolling of children/young men/newly-married wives into the $\phi \rho \alpha \tau \rho i \alpha \iota$ (family groups).	[3]
1(e)	In lines 1-4 (o i o \dot{v} \hat{v} or \hat{v} or \hat{v} or \hat{v} or \hat{v} in what ways do Theramenes' followers put emotional pressure on the Assembly?	
	They wore black/mourning clothes [1] and had their heads shaved [1] as	
	if they were relatives of the dead [1].	[3]

Section A		
Question Number	Answer	Marks
1(f)	Translate lines 5-8 ($παρ ηλθε γενομένους$). Please write your translation on alternate lines.	
	1 παρηλθε δέ τις εἰς τὴν ἐκκλησίαν φάσκων ἐπὶ τεύχους ἀλφίτων σωθηναι·	
	2 ἐπιστέλλειν δ' αὐτῷ τοὺς ἀπολλυμένους, ἐὰν σωθῆ, ἀπαγγεῖλαι τῷ δήμῳ	
	3 ὅτι οἱ στρατηγοὶ οὐκ ἀνείλοντο τοὺς ἀρίστους ὑπὲρ τῆς πατρίδος γενομένους.	
	The passage has been divided into 3 sections each worth 5 marks. Award up to 5 marks per translated section according to the 5-mark marking grid.	
	[5] Correct translation (as agreed at Standardisation), with one minor error allowed	
	[4] One serious error or two minor errors, otherwise the meaning is conveyed	
	[3] Most of the meaning conveyed, but several errors	
	[2] Half the meaning conveyed; the rest seriously flawed	
	[1] A minority of meaning conveyed	
	[0] No elements of meaning conveyed; no relation to Greek at all	
	N.B. Consequential errors should not be penalised.	
1(g)	In lines 8-20 ($\tau \delta v \delta \epsilon K \alpha \lambda \lambda i \xi \epsilon v o v \dots \pi \alpha v \tau \alpha \pi o i \eta \sigma \epsilon i v$) how does Xenophon convey the intensity of the Assembly's debate and the extraordinary nature of its decisions? You should refer to both content and style and support your discussion with four points from the Greek text.	[15]
	 The intensity of the debate is shown in the number of points and responses rapidly made within relatively few lines, in the way the two sides threaten each other at once and the ways that parts of the crowd react 	
	 Each sentence starts with a new person/people becoming involved; draws attention to the rapidity of points and speakers 	
	 Number of words suggesting illegality (παράνομα, παρὰ τὸν νόμον, κατὰ νόμον) 	
	 Pejorative expressions for the people and their reactions (ὄχλος, ἐβόα, ἐπεθορύβησε πάλιν, ἐβόων) 	
	 εἰ μή τις ἐάσει τὸν δῆμον πράττειν ὁ ἂν βούληται: double indefinites suggest extent of their determination to do what they wanted 	
	• $ au\hat{\eta} \; \alpha \dot{v} au \hat{\eta} \; \psi \dot{\eta} \phi \phi \;$: phrase stresses the exact same vote as	
	• $\phi o \beta \eta \theta \acute{\epsilon} v au arepsilon arepsilon$ a key word.	
	1 mark per example from text and 1 for its discussion up to 8 maximum. If no discussion of style, maximum of 4/8.	[8]

Section A		
Question Number	Answer	Marks
1(h)	In what ways does Xenophon appear to blame the Athenians for their defeat by Sparta?	
	Discuss with reference to the passages and the rest of the set text.	
	Answers must be marked using the level descriptors in the 10-mark marking grid below, taking into account QWC when placing the answer within the band.	
	The following points are indicative and offer question specific guidance.	
	Answers might include:	
	They executed or exiled most of their experienced commanders	
	 They were fickle by turning against those who had led them into prosecuting the generals when it was too late to get them back 	
	They acted illegally in the Assembly	
	They relied on Alcibiades who had not always been loyal	
	 They turned against Alcibiades again when he made a mistake at Notium 	
	 They moored in a totally inappropriate place at Aegospotami and left the ships untended in the face of Lysander 	
	They arrogantly ignored the good advice of Alcibiades at that point.	
	Level descriptors	
	[9-10] Comprehensive answer covering most or all of the points in the mark scheme;	
	Highly perceptive response with detailed reference to the rest of the prescription;	
	Argument incisive, very well structured and developed; technical	
	terms accurately and effectively used; Sustained control of appropriate form and register;	
	Legible, fluent and technically very accurate writing.	
	[6-8] Answer covering some of the points of the mark scheme;	
	Perceptive response with some reference to the rest of the	
	prescription; Argument well structured and developed; technical terms	
	accurately and effectively used;	
	Good control of appropriate form and register;	
	Legible and technically accurate writing, conveying meaning well.	
	[4-5] A few valid points but some significant omissions; Limited reference to the rest of the prescription;	
	Argument coherent if cumbersome or under-developed; some	
	technical terms accurately used;	
	Basically sound control of appropriate form and register;	
	Legible and generally accurate writing, conveying meaning clearly.	

Section A			
Question Number		Answer	Marks
1(h) cont'd	[2-3]	Limited response; Little or no meaningful reference to the rest of the prescription; Argument coherent even if very cumbersome or under-developed; simple technical terms used appropriately; Basic control of appropriate form and register; Legible and generally accurate writing, clarity not obscured. Work in this band may meet some of the criteria for the band above, but on balance falls below the standard defined for the higher band; alternatively, work in this band will be too inadequate, inaccurate, inappropriate or irrelevant to justify any credit in a higher band.	[10]
		Section A Total	[50]

Section B		
Question Number	Answer	Marks
2 2(a)	Read the passages and answer the questions. ὅς εἰπών (line 1): who has just spoken and what has he just done? Patroclus [1]; he has killed the charioteer Cebriones [1] and gloated over his body [1].	[1+2]
2(b)	Lines 2-5 ($oldote{i}\mu\alpha$ $\lambda\acute{e}ov\tau$ os $\ensuremath{\check{e}}\chi\omega v$ $\ensuremath{\check{a}}\lambda\tau$ o $\chi\alpha\mu\hat{\alpha}\zeta\varepsilon$): how does Homer emphasise both Patroclus' strength and his vulnerability in these lines? Make three points and support your answer with reference to the Greek text.	
	 οἶμα λέοντος ἔχων: he is described as having the spring of a lion attacking a sheepfold – suggests wildness ἔβλητο πρὸς στῆθος: the lion has been wounded in the chest, foreshadowing P's wounds ἑή τέ μιν ἄλεσεν ἀλκή: its courage/strength has destroyed it – though this is a stock feature of animal similes it may suggest P's impending doom Πατρόκλεες: the apostrophe to Patroclus is emotive ἆλσο μεμαώς - suggests P.'s eagerness to fight (over-eagerness?) ἕκτωρ ἆλτο χαμᾶζε: Hector leaps down from his chariot to face him – we feel Patroclus' death is closer. Any three points. 1 mark for each Greek expression quoted and 1 for appropriate comment. 	[6]
2(c)	Translate lines 6-11 (τὰ περὶ Κεβριόναο νηλέῖ χαλκῷ). Please write your translation on alternate lines. 1 τὰ περὶ Κεβριόναο λέονθ' ὡς δηρινθήτην, 2 ὥ τ' ὄρεος κορυφῆσι περὶ κταμένης ἐλάφοιο μάχεσθον' 3 ὡς περὶ Κεβριόναο δύω μήστωρες ἀϋτῆς νηλέῖ χαλκῷ. The passage has been divided into 3 sections each worth 5 marks. Award up to 5 marks per translated section according to the 5-mark marking grid. [5] Correct translation (as agreed at Standardisation), with one minor error allowed [4] One serious error or two minor errors, otherwise the meaning is conveyed [3] Most of the meaning conveyed, but several errors [2] Half the meaning conveyed; the rest seriously flawed [1] A minority of meaning conveyed; no relation to Greek at all	
	N.B. Consequential errors should not be penalised.	[15]

Section B Question Number	Answer	Marks
2(d)	Lines 15-21 ($\dot{\omega}_S \ \delta' \ E \dot{\vartheta} \rho \dot{\phi}_S \ \ \phi \dot{\phi} \beta o \iota o$): with close reference to the Greek, discuss the points of comparison in this simile and say how appropriate you find it.	
	 The east and south winds are compared to Greeks and Trojans clashing with each other (ἐριδαίνετον ἀλλήλοιιν) 	
	 The winds, like the armies, compete as equals The noise (ἠχῆ θεσπεσίη, πάταγος δέ τε ἀγνυμενάων) suggests the noise of battle 	
	 The branches they hurl at each other (ἔβαλον τανυήκεας ὄζους) suggest missiles hurled by the two armies (τανυήκης always used of swords elsewhere) 	
	The simile effectively describes the violence of battle (but, as often in Homer, the description is extended beyond the initial point of comparison).	
	Look for two valid points about points of comparison, supported by reference to the Greek (2 marks each) and a general comment on the appropriateness of the simile (2 marks).	[6]
2(e)	Lines 1-13 ($\tau \rho i s \mu \acute{e} v \dots \kappa o v \acute{i} \eta \sigma i$): how does Homer make these lines both dramatic and moving? Make five points, supporting your answer with reference to the Greek text.	
	Dactylic line 1 suggests rapid movement	
	• Repetition of $\tau \rho i_S$ emphasises P's onslaught	
	 enjambement of σμερδαλέα ἰάχων emphasises the vivid phrase τρὶς δ' ἐννέα φῶτας ἔπεφνεν: killing of 27 men in three attacks is unparalleled 	
	 Πάτροκλε: sudden address to Patroclus and reference to the end of his life are moving 	
	• Enjambement of $\delta arepsilon v \acute{o}_{S}$ - stresses that Apollo was terrible to behold	
	 οὐκ ἐνόησεν: Patroclus did not see him coming 	
	 Vivid word στρεφεδίνηθεν Doctylia rhythm of line 11 auggests halmet haunging away 	
	 Dactylic rhythm of line 11 suggests helmet bouncing away Alliteration of κ, ν, π, ξ effectively suggest clatter of helmet rolling on the ground 	
	• Evocative word $\mu \iota \acute{a} v \theta \eta \sigma a v$	
	• αἵματι and κονίησι emphasised by enjambement.	
	Any five. One mark for a valid point, one for a supporting reference to the text.	[10]

Section B			
Question Number	Answer		
2(f)	(f) In the lines of Iliad XVI you have read, how does Homer create sympathy for Patroclus?		
	Answers must be marked using the level descriptors in the 10-mark marking grid below, taking into account QWC when placing the answer within the band.		
	The following points are indicative and offer question specific guidance.		
	Answers might include:		
	Patroclus' noble qualities		
	 His concern for the Greeks (weeping at the start of the book) and eagerness to help them ('let me take out the Myrmidons to fight') His might in battle (long list of his killings). 		
	but also his foolhardiness (which will lead to his death)		
	Ignores Achilles' advice not to push his luck too far		
	Sarcastically gloats over the body of Cebriones.		
	Patroclus' impending death is either directly foretold or indirectly foreshadowed.		
	Zeus only half grants Achilles' prayer for P's safety		
	Death of Sarpedon foreshadows death of P		
	Apostrophes to P, increasing as his death nears, create pathos.		
	Circumstances of P's death show that he is now powerless, increasing sympathy		
	Apollo catches P. unaware (hidden in mist)		
	Zeus strips him of his armour		
	 Detailed description of the fatal blows (struck by Euphorbus' spear, stabbed by Hector). 		
	Level descriptors		
	[9-10] Comprehensive answer covering most or all of the points in the mark scheme; Highly perceptive response with detailed reference to the rest of the prescription;		
	Argument incisive, very well structured and developed; technical terms accurately and effectively used; Sustained control of appropriate form and register; Legible, fluent and technically very accurate writing.		
	[6-8] Answer covering some of the points of the mark scheme; Perceptive response with some reference to the rest of the prescription; Argument well structured and developed; technical terms accurately and effectively used; Good control of appropriate form and register; Legible and technically accurate writing, conveying meaning well.		

Section B					
Question Number	Answer				
2(f) cont'd	 [4-5] A few valid points but some significant omissions; Limited reference to the rest of the prescription; Argument coherent if cumbersome or under-developed; some technical terms accurately used; Basically sound control of appropriate form and register; Legible and generally accurate writing, conveying meaning clearly. [2-3] Limited response; Little or no meaningful reference to the rest of the prescription; Argument subgroup over if your sumbersome or under. 				
	Argument coherent even if very cumbersome or under- developed; simple technical terms used appropriately; Basic control of appropriate form and register; Legible and generally accurate writing, clarity not obscured. [0-1] Work in this band may meet some of the criteria for the band above, but on balance falls below the standard defined for the higher band. Alternatively, work in this band will be too inadequate, inaccurate, inappropriate or irrelevant to justify any credit in a higher band.				
		[10]			
	Section B Total	[50]			
	Paper Total	[100]			

Assessment Objectives Grid (includes QWC)

Question	AO1	AO2ab	Total
1	32	18	50
2	18	32	50
Totals	50	50	100