

Cambridge Assessment International Education

Cambridge Ordinary Level

FIRST LANGUAGE URDU

3247/01

Paper 1 Reading and Writing

May/June 2018

MARK SCHEME
Maximum Mark: 50

Pu	bl	is	he	d

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 May/June 2018 series for most Cambridge IGCSE™, Cambridge International A and AS Level and Cambridge Pre-U components, and some Cambridge O Level components.

 $\mathsf{IGCSE}^{\mathsf{TM}} \text{ is a registered trademark}.$

図 Cambridge Assessment 切り International Education

[Turn over

© UCLES 2018

Cambridge O Level – Mark Scheme PUBLISHED

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.

© UCLES 2018 Page 2 of 5

Marks	Answer	Question
2	۔ زمین کووسیع و عریض بنایا/مہت بڑا بنایا/لمباچوڑا بنایا ۔ خوبصورت ود لکش/شاندار/حسین الجمیل (خوئی سی دوباتیں)	1(i)
4	۔سفر کامیابی کاذر بعہ ہے/مقصد کے حصول کاذر بعہ ۔شہرت حاصل ہوتی ہے/انسان مشہور ہو جاتا ہے/لوگ جانتے ہیں/نام پیدا کیا ۔عظمت/عزت/و قارماتا ہے ۔علم اور کر دار سے دنیا کو بدلنا یانقشہ بدل دیا/موجود ہو ور میں علمی ترقی (کوئی سی چار ہاتیں)	1(ii)
4	۔علم کا حصول/تعلیم حاصل کرنا ۔ تبارت کافر وغ/کار وبار کرنا/تر قی دینا ۔ لو گوں کے تہذیب و تدن کے بارے میں معلومات ۔ وہاں کے تجربات سے سبق سکھنا	1(iii)
2	۔ د نول کاسفر مہینوں میں / کم وقت میں انسان کاسفر کر نا بریندوں کی مانند دنیا کے ایک کونے سے دوسرے کونے میں پہنچ جاتا ہے۔	1(iv)
2	جدید دور کی زندگی سے جڑے مسائل سے فرار / چھٹکار ا روز مر ہ کے معمول کے مسائل سے نجات	1(v)
3	ا جنبی د نیامیں مہم جو نگ کرنا وہاں کے قدرتی حسن سے لطف اندوز ہونا موسیقی آرٹ کامزہ (کوئی سی تین باتیں)	1(vi)
1	مستفید نہیں ہو سکتے یاپوری طرح فائدہ نہیں اٹھا سکتے	1(vii)
2	منفی باتوں کو /بری باتوں کو نظر انداز کر نا شبت/اچھی باتوں پر دھیان فراخ دلی کامظاہر ہ کرنا/ کھلے مزاج سے کام لینا (کوئی سی دو باتیں)	1(viii)
5	۔اپنی طر ززندگی اور رہن سہن کے طریقوں سے لو گوں کوآگاہ کرنا ۔د وسرے ملک کے رسم وروائ سے واقفیت حاصل کرنا ۔زبانوں کا ملاپ/زبانیں سیکھنا ۔سوچ اور قکر میں اضافہ / بڑھنا/ترتی ہونا ۔معاشی ترتی میں مدد / کردار ۔نبلی اور مذہبی فرق کومٹانا/ختم کرنا/کی لانا ۔دنیامیں سکون اور امن پیدا کرنا/مدد کرنا/ترتی دینا/پرچار کرنا (کوئی سے پانچ)	1(ix)

Part 2 banded mark schemes

Marks available:

Task achievement – 10 marks Structure – 5 marks Language – 10 marks

Task achievement and content [maximum 10 marks]

Excellent	9–10 marks	very detailed response wholly relevant to task makes points thoughtfully shows insight or engagement with the subject matter style fully appropriate.
Good	7–8 marks	detailed response mostly relevant to task makes some clear points shows some engagement with the subject matter style generally appropriate.
Satisfactory	5–6 marks	competent response usually relevant to task may lack detail or clarity in places a mechanical response to the subject matter some attempt at appropriate style.
Poor	3–4 marks	a limited attempt limited relevance to task lacks detail and clarity an unfocussed response to the subject matter limited expression.
Very Poor	1–2 marks	a weak attempt very limited relevance to task content very limited very limited expression.
Unrewardable	0 marks	no rewardable response.

© UCLES 2018 Page 4 of 5

Structure [maximum 5 marks]

5 marks	Confidently argued and structured	
4 marks	Some ability to develop argument; clear structure	
3 marks	Some linked ideas; attempt at structure but not entirely successful	
2 marks	Few linked ideas: little attempt at structure	
1 mark	Ideas presented at random	

Language [maximum 10 marks]

Excellent	9–10 marks	confident use of a range of complex sentence structures uses a wide range of appropriate vocabulary generally accurate.
Good	7–8 marks	generally sound grasp of complex sentence structures uses a range of generally appropriate vocabulary mostly accurate, errors may occur when complex language is attempted.
Satisfactory	5–6 marks	tends to be simple and repetitive in use of structures attempts to use appropriate vocabulary basics mostly accurate, errors do not impede communication.
Poor	3–4 marks	nearly all that is written is simple and repetitive. vocabulary is limited errors may impede communication.
Very Poor	0–2 marks	very simple and repetitive sentence structures. vocabulary is very limited many errors that impede communication.
Unrewardable	0 marks	no rewardable response.

© UCLES 2018 Page 5 of 5