

Oxford Cambridge and RSA

A Level English Language and Literature (EMC)

H474/01 Exploring non-fiction and spoken texts

Wednesday 14 June 2017 – Morning

Time allowed: 1 hour

You must have:

- the OCR 12-page Answer Booklet
(OCR12 sent with general stationery)

INSTRUCTIONS

- Use black ink.
- Complete the boxes on the front of the Answer Booklet.
- Answer the question.
- Write your answer to the question on the Answer Booklet.
- Write the number of the question in the margin.
- Do **not** write in the barcodes.

INFORMATION

- The total mark for this paper is **32**.
- The marks for the question is shown in brackets [].
- This document consists of **4** pages.

Read the **two** text extracts and **answer the question**.

Text A from the anthology is Edward VIII's speech announcing his abdication, following the constitutional crisis caused by his proposal to marry Wallis Simpson, an American divorcee.

Text B is an extract from an article by Christopher Hitchens, published on a news, politics, and culture website, criticising the portrayal of Edward VIII's abdication in the 2010 film *The King's Speech*.

- 1 Carefully read the **two** texts and compare the ways in which the speaker in **Text A** and the writer in **Text B** use language to support and emphasise the points they make.

In your answer you should analyse the impact that the different contexts have on language use, including for example, mode, purpose and audience.

[32]

Text A

At long last I am able to say a few words of my own. I have never wanted to withhold anything, but until now it has not been constitutionally possible for me to speak.

A few hours ago I discharged my last duty as King and Emperor, and now that I have been succeeded by my brother, the Duke of York, my first words must be to declare my allegiance to him. This I do with all my heart.

You all know the reasons which have impelled me to renounce the throne. But I want you to understand that in making up my mind I did not forget the country or the empire, which, as Prince of Wales and lately as King, I have for twenty-five years tried to serve.

But you must believe me when I tell you that I have found it impossible to carry the heavy burden of responsibility and to discharge my duties as King as I would wish to do without the help and support of the woman I love.

And I want you to know that the decision I have made has been mine and mine alone. This was a thing I had to judge entirely for myself. The other person most nearly concerned has tried up to the last to persuade me to take a different course.

I have made this, the most serious decision of my life, only upon the single thought of what would, in the end, be best for all.

This decision has been made less difficult to me by the sure knowledge that my brother, with his long training in the public affairs of this country and with his fine qualities, will be able to take my place forthwith without interruption or injury to the life and progress of the empire. And he has one matchless blessing, enjoyed by so many of you, and not bestowed on me – a happy home with his wife and children.

During these hard days I have been comforted by her majesty my mother and by my family. The ministers of the crown, and in particular, Mr. Baldwin, the Prime Minister, have always treated me with full consideration. There has never been any constitutional difference between me and them, and between me and Parliament. Bred in the constitutional tradition by my father, I should never have allowed any such issue to arise.

Ever since I was Prince of Wales, and later on when I occupied the throne, I have been treated with the greatest kindness by all classes of the people wherever I have lived or journeyed throughout the empire. For that I am very grateful.

I now quit altogether public affairs and I lay down my burden. It may be some time before I return to my native land, but I shall always follow the fortunes of the British race and empire with profound interest, and if at any time in the future I can be found of service to his majesty in a private station, I shall not fail.

And now, we all have a new King. I wish him and you, his people, happiness and prosperity with all my heart. God bless you all! God save the King!

Text B

The King's Speech: Good Movie, Bad History

Item removed due to third party copyright restrictions.

END OF QUESTION PAPER

OCR

Oxford Cambridge and RSA

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

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.