CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International General Certificate of Secondary Education

MARK SCHEME for the October/November 2014 series

0500 FIRST LANGUAGE ENGLISH

0500/31 Paper 3 (Directed Writing and Composition),

maximum raw mark 50

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2014 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

 ${\small \circledR}$ IGCSE is the registered trademark of Cambridge International Examinations.

Page 2	Mark Scheme		Paper
	Cambridge IGCSE – October/November 2014	0500	31

Note: All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated. Nonetheless, the content must be clearly related to and derived from the passage.

Section 1: Directed Writing

Question 1

This question tests Writing Objectives W1–W5 (15 marks):

- articulate experience and express what is thought, felt and imagined
- order and present facts, ideas and opinions
- understand and use a range of appropriate vocabulary
- use language and register appropriate to audience and context
- make accurate and effective use of paragraphs, grammatical structures, sentences, punctuation and spelling.

AND aspects of Reading Objectives R1–R3 (10 marks):

- understand and collate explicit meanings
- understand, explain and collate implicit meanings and attitudes
- select, analyse and evaluate what is relevant to specific purposes.

Question 1

Following your conversation with your art teacher, you decide to write an article for your school magazine, entitled 'Do we need art?'

Write your magazine article.

In your magazine article you should:

- identify and evaluate the arguments presented by both you and your teacher
- explain which arguments you now agree with, and why.

Base your magazine article on what you have read in the conversation, but be careful to use your own words. Address each of the two bullet points.

Begin your magazine article: 'In a recent conversation about the role of art in society and in school...'.

Write between 1½ and 2 sides, allowing for the size of your handwriting.

Up to 10 marks are available for the content of your answer and up to 15 marks for the quality of your writing.

[25]

Page 3	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – October/November 2014	0500	31

General notes on likely content

Better responses explore and link a range of ideas, some of them more subtle, and show moderation and modification of some of the student's views since the conversation took place.

Average responses select a range of ideas and develop them effectively.

Weaker responses tend to summarise, generalise, lift parts of the reading material or write irrelevantly, drifting away from the passage. They identify only a few, obvious ideas, and may not provide a balanced view.

Look for a clear response which is well structured and in the candidate's own words. There are many possible strands of argument in the passage, and the candidate is not expected to use all of them, but to select, develop and link some of them.

Candidates might use the following ideas from the passage:

Views against need for art (teenager's previous views)

- waste of public money
- insecure career
- not a productive course of study / no benefit to the state
- no way of judging what is worthwhile art / deciding who should be the judge
- beauty cannot be defined
- opinions change over time so no fixed standard of quality
- art can be hijacked by causes or exploited for material gain
- artists often suffer / are not appreciated until after their death
- value should not be based on works being rare, experimental or controversial
- some 'works of art' considered ridiculous / no talent involved
- no more than a form of wall or house decoration
- exorbitant prices paid for art / money could be better spent on human need
- art should not be in private hands and unavailable to the public

Views for need for art (teacher's views)

- makes you think
- makes you look at things in a new way
- gives pleasure
- helps us understand the world
- reflects the time and place we live in
- is constantly evolving to reflect human experience
- all Arts are a necessary means of expression for the artist
- makes the world a more attractive place
- develops the imagination
- is a talent not to be wasted

Page 4	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – October/November 2014	0500	31

The question is marked out of 10 for Reading and 15 for Writing.

Use the following table to give a mark out of 10 for Reading.

Band 1	9–10	Gives a thorough, perceptive, convincing evaluation. Reads effectively between the lines. Shows understanding by developing much of the reading material and integrating it into a response to the task.
Band 2	7–8	Some evidence of evaluation, engaging with a few of the main points with success. Uses reading material to support the argument. Occasionally effective development of ideas in the material.
Band 3	5–6	Reproduces a number of points to make a satisfactory response. The response covers the material adequately, but may miss opportunities to develop it relevantly or at length.
Band 4	3–4	Selects points from the passage rather literally and/or uses the material thinly. Does not combine points into a connected response.
Band 5	1–2	Parts of the response are relevant, though the material may be repeated or used inappropriately.
Band 6	0	Response does not relate to question and/or too much unselective copying directly from the material to gain a mark in Band 5.

Use the following table to give a mark out of 15 for Writing.

Band 1	13–15	Consistent sense of audience; authoritative and appropriate style. Fluent, varied sentences; wide range of vocabulary. Strong sense of structure, paragraphing and sequence. Virtually no error.
Band 2	10–12	Sense of audience mostly secure; there is evidence of style and fluency; sentences and vocabulary are effective. Secure overall structure; mostly well-sequenced. Writing is mainly accurate.
Band 3	8–9	Occasional sense of audience; mostly written in correctly structured sentences; vocabulary may be plain but adequate for the task; mostly quite well structured. Errors minor.
Band 4	5–7	Inconsistent style; simple or faultily constructed sentences; vocabulary simple; basic structure. Frequent errors, including sentence separation.
Band 5	3–4	Inappropriate expression; the response is not always well sequenced. Serious errors in sentence structure/vocabulary/grammar/punctuation.
Band 6	1–2	Expression unclear; flawed sentence construction and order. Persistent serious errors interfere with the conveying of meaning.
Band 7	0	Problems of expression and accuracy are too serious to gain a mark in Band 6.

Page 5	Mark Scheme		Paper
	Cambridge IGCSE – October/November 2014	0500	31

Section 2: Composition

Questions 2 (a), 2 (b), 3 (a), 3 (b), 4 (a) and 4 (b).

Give two marks:

- the first mark is out of 13 for Content and Structure: see Table A
- the second mark is out of 12 for Style and Accuracy: see Table B

Write about 2 sides, allowing for the size of your handwriting, on **one** of the following questions.

Up to 13 marks are available for the content and structure of your answer, and up to 12 marks for the style and accuracy of your writing.

[25]

Argumentative/Discursive writing

2 (a) Parents and other adults often influence children's career choices. Do you think this is a good thing?

OR

(b) 'Our grandchildren will not recognise the world we live in now.' Do you think this statement is true? Give examples to explain your views.

Descriptive writing

3 (a) You have struggled for some time to acquire a skill. Describe what you are doing at the moment of success, and your thoughts and feelings at this time.

OR

(b) Imagine that you are watching a building being destroyed. Describe what you see and hear, and your thoughts and feelings about what used to happen in this place.

Narrative writing

4 (a) 'I'm afraid there's nothing else for it. We have to go back.' Write a story beginning with these words.

OR

(b) Write a story about a practical joke which goes wrong.

Page 6	Mark Scheme		Paper
	Cambridge IGCSE – October/November 2014	0500	31

COMPOSITION TASKS: TABLE A – CONTENT AND STRUCTURE

	ARGUMENTATIVE/ DISCURSIVE TASK	DESCRIPTIVE TASK	NARRATIVE TASK
Band 1 11–13	 Consistently well developed, logical stages in an overall, at times complex, argument. Each stage is linked to the preceding one, and sentences within paragraphs are soundly sequenced. 	 There are many well-defined, well-developed ideas and images, describing complex atmospheres with a range of details. Overall structure is provided through devices such as the movements of the persona, the creation of a short time span, or the creation of atmosphere or tension. There is no confusion with writing a story. Repetition is avoided and the sequence of sentences makes the picture clear to the reader. 	 The narrative is complex and sophisticated and may contain devices such as sub-texts, flashbacks and time lapses. Cogent details are provided where necessary or appropriate. Different parts of the story are balanced and the climax carefully managed. Sentence sequences are sometimes arranged to produce effects such as the building up of tension or providing a sudden turn of events.
Band 2 9–10	 Each stage of the argument is defined and developed, although the explanation may not be consistent. The stages follow in a generally cohesive progression. Paragraphs are mostly well sequenced, although some may finish less strongly than they begin. 	 There is a good range of images with interesting details which contribute to a sense of atmosphere. These are formed into an overall picture of some clarity, largely consistent and effective. There may be occasional repetition, and opportunities for development or the provision of detail may be missed. Sentences are often well sequenced. 	 The writing develops some interesting features, but not consistently so. Expect the use of detail and some attention to character or setting. Writing is orderly and the beginning and ending are satisfactorily managed. The reader is well aware of the climax even if it is not fully effective. Sequencing of sentences provides clarity and engages the reader in events or atmosphere.

Page 7	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – October/November 2014	0500	31

Band 3 There is a **series of** There is a **selection of** A straightforward but 7-8 relevant points and a relevant ideas, images, cohesive story with clear attempt is made to and details, which identification of features develop some of them. satisfactorily address the such as character and These points are task. An attempt is made to setting. straightforward and create atmosphere. logical/coherent. While opportunities for The description provides a appropriate Repetition is avoided. series of points rather development of ideas but the order of the than a sense of their being are sometimes stages in the overall combined to make an missed. overall argument can be overall picture, but some structure is competent, changed without ideas are developed and some features of a adverse effect. The successfully, albeit developed narrative are sequence of the straightforwardly. Some evident. Sentences are sentences within sentences are well usually sequenced to paragraphs is sequenced. narrate events clearly. satisfactory, but the linking of ideas may be insecure. Band 4 Mainly relevant points Some relevant ideas are Responds relevantly to 5-6 are made and they are provided and occasionally the topic, but is **only** a developed partially developed a little, series of chronological with some brief perhaps as a narrative. events with occasional effectiveness. There are some descriptive references to character details, but the use of event and setting. The overall argument may overshadow them. shows signs of Overall structure is structure but may be There is some overall sound, but there are structure, but the writing sounder at the examples where beginning than at the may lack direction and particular parts are too end, or may drift away intent. There may be long or short. The from the topic. There interruptions in the climax is not may be **some** sequence of sentences effectively described repetition. The and/or some lack of clarity. or prepared. Sentence sequence of sentences sequences narrate may be occasionally events and occasionally insecure. contain irrelevances.

Page 8	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – October/November 2014	0500	31

Band 5 3–4	 A few relevant points are made and may be expanded into paragraphs, but development is very simple and not always logical. There is weakness of sequencing overall and within paragraphs. Paragraphing is inconsistent. Repetition and an inability to sustain relevant argument are obvious. 	 Content is relevant but lacking in scope or variety. Opportunities to provide development and detail are frequently missed. The overall structure, though readily discernible, lacks form and dimension. Paragraphing is inconsistent. The reliance on identifying events, objects and/or people sometimes leads to a sequence of sentences without progression. 	 A very simple narrative; it may consist of nonsensical or confusing events. Unequal or inappropriate importance is given to parts of the story. Paragraphing is inconsistent. Dialogue may be used ineffectively. There is no real climax. Sentence sequences are used only to link simple series of events.
Band 6 1–2	 A few points are discernible but any attempt to develop them is very limited. Overall argument only progresses here and there and the sequence of sentences is poor. 	 Some relevant facts are identified, but the overall picture is unclear and lacks development. There are examples of sequenced sentences, but there is also repetition and muddled ordering. 	 Stories are incoherent and narrate events indiscriminately. Endings are absent or lack effect. The shape of the narrative is unclear; some of the content has no relevance to the plot. Sequences of sentences are sometimes poor, leading to a lack of clarity.
Band 7 0	Rarely relevant, little material, and presented in a disorderly structure. Not sufficient to be placed in Band 6.	Rarely relevant, little material, and presented in a disorderly structure. Not sufficient to be placed in Band 6.	Rarely relevant, little material, and presented in a disorderly structure. Not sufficient to be placed in Band 6.

Page 9	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – October/November 2014	0500	31

COMPOSITION TASKS: TABLE B: STYLE AND ACCURACY

Band 1	11–12	Writing is consistent, stylistically fluent, linguistically strong and accurate; has sense of audience. Look for: appropriately used ambitious words complex sentence structures where appropriate
Band 2	9–10	Writing is mostly fluent, sometimes linguistically effective and largely accurate; may have some sense of audience. Look for: signs of a developing style some ability to express shades of meaning
Band 3	7–8	Writing is clear, competent (if plain) in vocabulary and grammar; errors perhaps frequent, but minor. Look for: mostly correct sentence separation coccasional precision and/or interest in choice of words
Band 4	5–6	Writing is clear and accurate in places, and uses limited vocabulary and grammar; errors occasionally serious. Look for: simple sentences errors of sentence separation
Band 5	3–4	Writing is simple in vocabulary and grammar; errors are distracting and sometimes serious, but overall meaning can be followed. Look for: definite weaknesses in sentence structures grammatical errors such as incorrect use of prepositions and tense
Band 6	1–2	Writing is weak in vocabulary and grammar; serious, persistent errors; meaning is blurred. Look for: faulty and/or rambling sentences language insufficient to carry intended meaning
Band 7	0	Writing is difficult to follow because of inadequate language proficiency and error.