
ENGLISH LANGUAGE

1123/12

Paper 1 Writing

October/November 2018

MARK SCHEME

Maximum Mark: 60

Published

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 International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the October/November 2018 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of **14** printed pages.

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

Question	Answer	Marks
The assessment objectives for Sections 1 and 2 are:		
Assessment Objectives for Writing (AO1)		
W1	Articulate experience and express what is thought, felt and imagined	
W2	Sequence facts, ideas and opinions	
W3	Use a range of appropriate vocabulary	
W4	Use register appropriate to audience and context	
W5	Make accurate use of spelling, punctuation and grammar	
Assessment Objectives for Reading (AO2)		
R1	Demonstrate understanding of explicit meanings	
R2	Demonstrate understanding of implicit meanings and attitudes	
Detailed Marking Instructions for Section 1: Directed Writing		
Candidates are expected to:		
<ol style="list-style-type: none"> 1 write a <u>speech</u> which communicates information clearly, accurately and economically 2 write between 200 and 300 words 3 carry out the instructions as detailed on the question paper regarding the particular information required. 		
Candidates will be awarded up to 15 marks for following the task instructions and up to 15 marks for the language used.		
Total marks for Section 1: 30 .		
In order to fulfil these assessment objectives in Section 1, a 'best fit' principle is applied using the Task Fulfilment and Language band descriptors.		

Question	Answer	Marks
Section 1		
1	<p>It is your final week in school. Your teacher asks you to make a speech to the school assembly about the event from your school life which you will always remember. (It might be an academic memory, a social event or any other event you wish.)</p> <p>Write your <u>speech</u>. You must include the following:</p> <ul style="list-style-type: none">• when <u>and</u> where the event took place• details of what happened• how the event affected you <u>and</u> other people <p>Cover all three points above in detail. You should make your speech interesting and informative. Start your speech ‘Good morning, everyone.’</p>	

Question	Answer	Marks
Task Fulfilment 15 marks		
Band 5	13–15	<ul style="list-style-type: none"> • Very good understanding of purpose • Clear awareness of the specified situation and audience • Text type entirely appropriate • All required points developed in detail, fully amplified and well organised • Given information well used to justify personal opinion and interpretation • Tone and register entirely appropriate
Band 4	10–12	<ul style="list-style-type: none"> • Good understanding of purpose • An awareness of the specified situation and audience • Text type appropriate • All required points addressed but not always developed in detail. • Given information organised to support personal opinion • Tone and register appropriate
Band 3	7–9	<ul style="list-style-type: none"> • Some understanding of purpose; may lack some focus • Some awareness of the specified situation and audience • Text type generally appropriate • At least two required points addressed (and both are partially/fully developed) • Given information may not be logically used to support opinion • Tone usually appropriate, although there may be slips of register
Band 2	4–6	<ul style="list-style-type: none"> • Only partial understanding of purpose • Some confusion as to the specified situation and audience • Text type may be inappropriate • At least one of the required points addressed (partially/fully developed) • Given information may be used irrelevantly • Tone may be uneven
Band 1	1–3	<ul style="list-style-type: none"> • Misunderstanding of purpose • Confusion as to the specified situation and audience • Little evidence of a specific text type • None of the required points addressed • Given information misunderstood or irrelevant • Tone may be inappropriate
Band 0	0	<ul style="list-style-type: none"> • Insufficient to meet the criteria for Band 1

Question	Answer	Marks
Language 15 marks		
Band 8	14–15	<p>Highly accurate writing, apart from very occasional slips</p> <ul style="list-style-type: none"> • Sentence structures varied for particular effects • Verb forms largely correct and appropriate tenses consistently used • Vocabulary wide and precise • Punctuation accurate and helpful • Spelling accurate, apart from very occasional slips • Paragraphs have unity, are linked, and show evidence of planning
Band 7	12–13	<p>Accurate writing; occasional errors are either slips or caused by ambition</p> <ul style="list-style-type: none"> • Sentence structures show some variation to create some natural fluency. • Occasional slips in verb forms or tense formation, but sequence consistent and clear throughout. • Vocabulary precise enough to convey intended shades of meaning. • Punctuation accurate and generally helpful. • Spelling nearly always accurate. • Paragraphs have unity, are usually linked, and show some evidence of planning.
Band 6	10–11	<p>Mostly accurate writing; errors from ambition do not mar clarity of communication</p> <ul style="list-style-type: none"> • Some variety of sentence structures, but a tendency to repeat sentence types may produce a monotonous effect • Errors may occur in irregular verb forms, but control of tense sequence sufficient to sustain clear progression of events or ideas • Simple vocabulary mainly correct; errors may occur with more ambitious words • Punctuation generally accurate and sentence separation correctly marked, but errors may occur, e.g. with direct speech • Spelling of simple vocabulary accurate; some errors in more ambitious words • Paragraphs may show some unity, although links may be absent or inappropriate

Question	Answer	Marks
Band 5	<p data-bbox="308 264 368 297">8–9</p> <p data-bbox="467 264 1337 331">Writing is sufficiently accurate to communicate meaning, with patches of clear, accurate language</p> <ul data-bbox="467 365 1425 712" style="list-style-type: none"> • Some variety of sentence length and structure, not always for particular purpose • Errors in verb forms and tense consistency may cause uncertainty in sequence of events or disturb ease of communication • Vocabulary usually adequate to convey intended meaning; idiom may be uncertain • Punctuation used but not always helpful; occasional sentence separation errors • Spelling of simple vocabulary accurate; errors in more difficult words. • Paragraphs used but may lack unity or coherence 	
Band 4	<p data-bbox="308 741 368 775">6–7</p> <p data-bbox="467 741 1417 808">Overall meaning never in doubt, but errors sufficiently frequent and serious to hamper precision and distract reader from content</p> <ul data-bbox="467 842 1425 1223" style="list-style-type: none"> • Some simple sentence structures accurate, but unlikely to sustain accuracy for long • Errors in verb forms and tenses will sometimes confuse sequence of events • Vocabulary limited, either too simple or imperfectly understood; some idiomatic errors likely • Simple punctuation usually accurate, but there may be frequent sentence separation errors • Spelling of simple vocabulary accurate; frequent errors in more difficult words • Paragraphs used haphazardly 	
Band 3	<p data-bbox="308 1252 368 1285">4–5</p> <p data-bbox="467 1252 1369 1397">The writing has many serious errors of various kinds of ‘single-word’ type (i.e. they could be corrected without re-writing the sentence); communication established, although weight of error may cause some ‘blurring’</p> <ul data-bbox="467 1431 1393 1666" style="list-style-type: none"> • Sentences probably simple and repetitive in structure • Frequent errors in verb forms and haphazard changes of tense confuse meaning • Vocabulary conveys meaning but likely to be simple and imprecise significant idiomatic errors • Spelling may be inconsistent • Punctuation and paragraphing may be haphazard or non-existent 	
Band 2	<p data-bbox="308 1700 368 1733">2–3</p> <p data-bbox="467 1700 1385 1800">Sense usually decipherable but some errors will be ‘multiple’ (i.e. requiring the reader to re-read and re-organise); meaning may be partly hidden by density of linguistic error</p> <ul data-bbox="467 1834 1417 1908" style="list-style-type: none"> • Unlikely to be more than a few accurate sentences, however simple, in the whole essay 	

Question	Answer	Marks
Band 1	1	Scripts almost entirely or entirely impossible to recognise as pieces of English writing; whole sections make no sense at all <ul style="list-style-type: none">• Where occasional patches of relative clarity are evident, 1 mark should be given
Band 0	0	<ul style="list-style-type: none">• Insufficient to meet the criteria for Band 1

Question	Answer	Marks
<p style="text-align: center;">Detailed Marking Instructions for Section 2: Composition</p> <p>The 'best fit' principle is applied, as in the following table. Please note, the primary emphasis is on the quality of Language; descriptors for appropriateness and content are then used to adjust the mark.</p> <p>Total marks for Section 2: 30</p> <p>Candidates are advised to write between 350 and 500 words.</p>		
Description		
2	Describe a relative's house which you enjoy visiting. (Remember you can describe the atmosphere and the surroundings, as well as the house itself.)	
Argument		
3	'The future is about science and technology. There is no place for arts and music on the school timetable.' Do you agree? Give reasons and examples to support your view.	
4	To have a happy life, it is more important to have time to do what you want rather than to have a lot of money to spend. Do you agree? Give reasons and examples to support your view.	
Narrative		
5	Write a story which includes the words: 'The house they lived in as children now looked very different.'	
6	Write a story about a time when you wanted to do something adventurous but you had to change your plans.	

Question	Answer	Marks
Quality of Language and Appropriateness and Content 30 marks		
Band 8	27–30	<p>Highly accurate writing, apart from very occasional slips; highly appropriate to chosen task type</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Sentence structures varied for particular effects • Verb forms largely correct and appropriate tenses consistently used • Vocabulary wide and precise • Punctuation accurate and helpful • Spelling accurate apart from very occasional slips • Paragraphs have unity, are linked, and show evidence of planning <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • Consistently relevant. Interest aroused and sustained • Tone and register entirely appropriate • Descriptions have well-developed images helping to create complex atmospheres • Arguments are well developed, logical, even complex • Narratives are complex, sophisticated, possibly tense, and may contain devices such as flashbacks
Band 7	23–26	<p>Accurate writing: occasional errors are either slips or caused by ambition; appropriate to chosen task type</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Sentence structures show some variation to create some natural fluency • Occasional slips in verb forms or tense formation, but sequence consistent and clear throughout • Vocabulary precise enough to convey intended shades of meaning • Punctuation accurate and generally helpful • Spelling nearly always accurate • Paragraphs have unity, are usually linked, and show some evidence of planning <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • Relevant. Interest aroused and mostly sustained • Tone and register appropriate • Descriptions have interesting images and a range of detail, helping to create effective atmospheres • Arguments have clearly defined, cohesive, logical stages in their development • Narratives have effective detail creating character or setting, and may contain some sense of climax

Question	Answer	Marks
Band 6	<p data-bbox="316 264 403 297">19–22</p> <p data-bbox="467 264 1401 331">Mostly accurate writing; errors from ambition do not mar clarity of communication; mostly appropriate to chosen task type</p> <p data-bbox="467 365 754 398">Quality of Language</p> <ul data-bbox="467 405 1409 846" style="list-style-type: none"> <li data-bbox="467 405 1393 465">• Some variety of sentence structures, but a tendency to repeat sentence types may produce a monotonous effect <li data-bbox="467 472 1385 566">• Errors may occur in irregular verb forms, but control of tense sequence sufficient to sustain clear progression of events or ideas <li data-bbox="467 573 1406 633">• Simple vocabulary mainly correct; errors may occur with more ambitious words <li data-bbox="467 640 1409 701">• Punctuation generally accurate and sentence separation correctly marked, but errors may occur, e.g. with direct speech <li data-bbox="467 707 1377 768">• Spelling of simple vocabulary accurate; some errors in more ambitious words <li data-bbox="467 775 1329 835">• Paragraphs may show some unity, although links may be absent or inappropriate <p data-bbox="467 880 887 913">Appropriateness and Content</p> <ul data-bbox="467 920 1409 1193" style="list-style-type: none"> <li data-bbox="467 920 1409 981">• Relevant. Some interest aroused, although there may be some lack of originality and/or planning <li data-bbox="467 987 1369 1021">• Tone usually appropriate, although there may be slips of register <li data-bbox="467 1028 1409 1088">• Descriptions have satisfactory images, ideas and details which help to create atmosphere <li data-bbox="467 1095 1326 1155">• Arguments make a series of relevant points, with some being developed; linking of ideas may be insecure <li data-bbox="467 1162 1406 1193">• Narratives are straightforward with proper sequencing of sentences 	

Question	Answer	Marks
Band 5	<p>15–18</p> <p>Writing is sufficiently accurate to communicate meaning, with patches of clear, accurate language; sufficiently appropriate for chosen task type</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Some variety of sentence length and structure, not always for particular purpose • Errors in verb forms and tense consistency may cause uncertainty in sequence of events or disturb ease of communication • Vocabulary usually adequate to convey intended meaning; idiom may be uncertain • Punctuation used but not always helpful; occasional sentence separation errors • Spelling of simple vocabulary accurate; errors in more difficult words • Paragraphs used but may lack unity or coherence <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • Attempt to address topic but there may be digressions or failures of logic; may lack liveliness and interest • Tone may be uneven • Descriptions have some detail but may rely too much on narrative • Arguments have mainly relevant points but may be only partially developed, with some repetition • Narratives are largely a series of events with only occasional details of character and setting 	
Band 4	<p>11–14</p> <p>Overall meaning never in doubt, but errors sufficiently frequent and serious to hamper precision and distract reader from content</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Some simple sentence structures accurate but unlikely to sustain accuracy for long • Errors in verb forms and tenses will sometimes confuse sequence of events • Vocabulary limited, either too simple or imperfectly understood; some idiomatic errors likely • Simple punctuation usually accurate, but there may be frequent sentence separation errors • Spelling of simple vocabulary accurate, frequent errors in more difficult words • Paragraphs used haphazardly <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • Some relevance; some interest • Tone may be inconsistent • Descriptions are relevant but lack scope or variety • Arguments make a few points but development is simple and not always logical; some obvious repetition of ideas • Narratives are simple, everyday or immature 	

Question	Answer	Marks
Band 3	<p>7–10</p> <p>The writing has many serious errors of various kinds of ‘single-word’ type (i.e. they could be corrected without re-writing the sentence); communication established, although weight of error may cause some ‘blurring’</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Sentences probably simple and repetitive in structure • Frequent errors in verb forms and haphazard changes of tense confuse meaning • Vocabulary conveys meaning but likely to be simple and imprecise; significant idiomatic errors • Spelling may be inconsistent • Punctuation and paragraphing may be haphazard or non-existent <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • A little relevance; a little interest. • Some recognition of appropriate tone • In Descriptions the overall picture is unclear • In Arguments only a few points are discernible and the argument progresses only here and there • Narratives are very simple and may narrate events indiscriminately 	
Band 2	<p>3–6</p> <p>Sense usually decipherable but some errors will be ‘multiple’ (i.e. requiring the reader to re-read and re-organise); meaning may be partly hidden by density of linguistic error</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Unlikely to be more than a few accurate sentences, however simple, in the whole essay <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • Little relevance or interest • Tone may be inappropriate • In Descriptions the overall picture is very unclear • In Arguments only a very few points are discernible and the argument barely progresses • Narratives are extremely simple and may narrate events indiscriminately 	

Question	Answer	Marks
Band 1	1–2	<p>Scripts almost entirely or entirely impossible to recognise as pieces of English writing; whole sections make no sense at all</p> <p>Quality of Language</p> <ul style="list-style-type: none"> • Where occasional patches of relative clarity are evident, 2 or 1 mark(s) should be given <p>Appropriateness and Content</p> <ul style="list-style-type: none"> • Arguments are rarely relevant and may well be disordered, as are Descriptions and Narratives
Band 0	0	<ul style="list-style-type: none"> • Insufficient to meet the criteria for Band 1