

Cambridge IGCSE™

FIRST LANGUAGE ENGLISH Paper 2 Directed Writing and Composition MARK SCHEME March 2020

Maximum Mark: 80

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 March 2020 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

Cambridge IGCSE – 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 2020 Page 2 of 11

Cambridge IGCSE – Mark Scheme PUBLISHED

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 A: Directed Writing

Question 1

This question tests the following writing assessment objectives (25 marks)

W1 articulate experience and express what is thought, felt and imagined

W2 organise and structure ideas and opinions for deliberate effect

W3 use a range of vocabulary and sentence structures appropriate to context

W4 use register appropriate to context

W5 make accurate use of spelling, punctuation and grammar

and reading assessment objectives (15 marks)

R1 demonstrate understanding of explicit meanings

R2 demonstrate understanding of implicit meanings and attitudes

R3 analyse, evaluate and develop facts, ideas and opinions, using appropriate support from the text

R5 select and use information for specific purposes.

© UCLES 2020 Page 3 of 11

Question	Answer	Marks
1	Write a magazine article for young people about how far they should keep up with the latest technologies.	
	 In your article you should: evaluate the views and attitudes people have towards new technology give your own views, based on what you have read. 	
	Base your article on what you have read in <u>both</u> texts, but be careful to use your own words. Address both of the bullet points.	
	Begin your article with a suitable headline.	
	Write about 250 to 350 words.	
	Up to 15 marks are available for the content of your answer, and up to 25 marks for the quality of your writing.	
	Notes on task:	
	Responses <i>might</i> use the following ideas:	
	Text A	
	 scale of the IoT privacy and security issues to date benefit to consumers of IoT- taking over boring activities global interest and investment – billions in revenue slower take up of connected devices than expected capacity of our things to 'judge' for us 	
	Text B	
	 different reasons for adopting / buying new technology some people like to be first / at leading edge professional interest / industrial espionage solves a problem / improves service need to persuade some people / some people don't see need for / resist change cost of change 	

© UCLES 2020 Page 4 of 11

Question	Answer	Marks
1	Possible evaluation of ideas:	
	Text A	
	 technological developments are exciting but candidates may probe the pitfalls here loT investors may be attracted but they're missing what bothers consumers loT may limit consumer choice and agency dangerous as encourages people not to think for themselves / lazy attitude/could cost jobs how much real impact will these small jobs have? / could free up consumers' time for more important tasks/leisure implies exploitation of consumers for profit implies conflicting interests between companies and consumers, profit v safety it's the consumer's responsibility to be vigilant about privacy not possible to risk tech progress / pervasive / can't manage modern life without it 	
	Text B	
	 tech companies exploit people/create a 'need' / encourage unhealthy obsession consumers ill-judged to give up privacy for 'bragging rights' tech industry not to be trusted – espionage accepted; need to be ahead of the game means ignoring privacy if a product is working it is wasteful / environmentally unsustainable / immoral to replace it but missed opportunities due to resistance to change may leave some people behind – no choice but to keep up should be open to new ideas / do your own research/insist on better privacy before buying 	
	Possible Synthesis of ideas: Candidates may recognise the need and attractiveness of new tech, but advise caution / some scepticism. Could consider conflicting interests/exploitation but still want to keep up. IoT could be time-saving but at what expense? Wait and see approach may be better than progress at any cost	

© UCLES 2020 Page 5 of 11

Marking criteria for Section A, Question 1

Table A, Writing

Use the following table to give a mark out of 25 for writing.

Level	Marks	Description
6	22–25	 Highly effective style capable of conveying subtle meaning. (W1) Carefully structured for benefit of the reader. (W2) Wide range of sophisticated vocabulary, precisely used. (W3) Highly effective register for audience and purpose. (W4) Spelling, punctuation and grammar almost always accurate. (W5)
5	18–21	 Effective style. (W1) Secure overall structure, organised to help the reader. (W2) Wide range of vocabulary, used with some precision. (W3) Effective register for audience and purpose. (W4) Spelling, punctuation and grammar mostly accurate, with occasional minor errors. (W5)
4	14–17	 Sometimes effective style. (W1) Ideas generally well sequenced. (W2) Range of vocabulary is adequate and sometimes effective. (W3) Sometimes effective register for audience and purpose. (W4) Spelling, punctuation and grammar generally accurate though with some errors. (W5)
3	10–13	 Inconsistent style, expression sometimes awkward but meaning clear. (W1) Relies on the sequence of the original text. (W2) Vocabulary is simple, limited in range or reliant on the original text. (W3) Some awareness of an appropriate register for audience and purpose. (W4) Frequent errors of spelling, punctuation and grammar, sometimes serious. (W5)
2	6–9	 Limited style. (W1) Response is not well sequenced. (W2) Limited vocabulary or words/phrases copied from the original text. (W3) Limited awareness of appropriate register for audience and purpose. (W4) Persistent errors of spelling, punctuation and grammar. (W5)
1	1–5	 Expression unclear. (W1) Poor sequencing of ideas. (W2) Very limited vocabulary or copying from the original text. (W3) Very limited awareness of appropriate register for audience and purpose. (W4) Persistent errors in spelling, punctuation and grammar impede communication. (W5)
0	0	No creditable content

© UCLES 2020 Page 6 of 11

Table B, Reading

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

Level	Marks	Description
6	13–15	 Successfully evaluates ideas and opinions, both explicit and implicit. (R1, R2, R3) Assimilates ideas from the text to give a developed, sophisticated response. (R3, R5)
5	10–12	 Some successful evaluation of ideas and opinions, both explicit and implicit. (R1, R2, R3) A thorough response, supported by a detailed selection of relevant ideas from the text. (R3, R5)
4	7–9	 Begins to evaluate mainly explicit ideas and opinions. (R1, R2, R3) An appropriate response that includes relevant ideas from the text. (R3, R5)
3	5–6	 Selects and comments on explicit ideas and opinions. (R1, R2, R3) Makes a general response including a few relevant ideas from the text. (R3, R5)
2	3–4	 Identifies explicit ideas and opinions. (R1, R2, R3) Makes a limited response with little evidence from the text. (R3, R5)
1	1–2	Very limited response with minimal relation to the text. (R1, R2, R3, R5)
0	0	No creditable content.

© UCLES 2020 Page 7 of 11

Section B: Composition

Questions 2, 3, 4, 5

The question tests the following writing objectives (40 marks)

W1 articulate experience and express what is thought, felt and imagined

W2 organise and structure ideas and opinions for deliberate effect

W3 use a range of vocabulary and sentence structures appropriate to context

W4 use register appropriate to context

W5 make accurate use of spelling, punctuation and grammar.

Question	Answer	Marks
2	EITHER	
	Write a description of a place you would like to go back to.	
	Use Table A to give a mark out of 16 for content and structure, and Table B to give a mark out of 24 for style and accuracy.	

Question	Answer	Marks
3	OR	40
	Describe the other contestants in a competition before, and after, the winner has won.	
	Use Table A to give a mark out of 16 for content and structure, and Table B to give a mark out of 24 for style and accuracy.	

Question	Answer	Marks
4	OR	40
	Write a story which involves some sort of delay.	
	Use Table A to give a mark out of 16 for content and structure, and Table B to give a mark out of 24 for style and accuracy.	

Question	Answer	Marks
5	OR	40
	Write a story set in two different times or places.	
	Use Table A to give a mark out of 16 for content and structure, and Table B to give a mark out of 24 for style and accuracy.	

© UCLES 2020 Page 8 of 11

Marking criteria for Section B

Table A, Composition: Content and structure

Level	Marks	General and speci	fic marking criteria
6	14–16	General	
		Content is complex, engaging and ef	fective. (W1)
		Structure is secure, well balanced and carefully managed for deliberate effect. (W2)	
		Specific – descriptive	Specific – narrative
		Many well-defined and developed ideas and images create a convincing overall picture with varieties of focus.	The plot is well-defined and strongly developed with features of fiction writing such as description, characterisation and effective climax, and convincing details.
5	11–13	General	
		 Content is developed, engaging and effective (W1) Structure is well managed, with some choices made for deliberate effect. (W2) 	
		Specific – descriptive	Specific – narrative
		Frequent, well-chosen images and details give a mostly convincing picture.	The plot is defined and developed with features of fiction writing such as description, characterisation, climax and details.
4	8–10	General	
		 Content is relevant with some development. (W1) Structure is competently managed. (W2) 	
		Specific – descriptive	Specific – narrative
		A selection of relevant ideas, images and details, even where there is a tendency to write in a narrative style.	The plot is relevant and cohesive, with some features such as characterisation and setting of scene.

© UCLES 2020 Page 9 of 11

Level	Marks	General and speci	fic marking criteria
3	5–7	General	
 Content is straightforward and briefly developed. (W Structure is mostly organised but may not always be 		• • •	
		Specific – descriptive	Specific – narrative
		The task is addressed with a series of relevant but straightforward details, which may be more typical of a narrative.	The plot is straightforward, with limited use of the features of narrative writing.
2	3–4	Ger	neral
		Content is simple, and ideas and eveStructure is partially organised but lir	· · · ·
		Specific – descriptive	Specific – narrative
		The recording of some relevant events with limited detail.	The plot is a simple narrative that may consist of events that are only partially linked and/or which are presented with partial clarity.
1	1–2	General	
		 Content is occasionally relevant or c Structure is limited and ineffective. (\) 	
		Specific – descriptive	Specific – narrative
		The description is unclear and lacks detail.	The plot and/or narrative lacks coherence.
0	0	No creditable content.	

© UCLES 2020 Page 10 of 11

Table B, Composition: Style and accuracy

Level	Marks	Description
6	21–24	 Precise, well-chosen vocabulary and varied sentence structures, chosen for effect. (W3) Consistent well-chosen register suitable for the context. (W4) Spelling, punctuation and grammar almost always accurate. (W5)
5	17–20	 Mostly precise vocabulary and a range of sentence structures mostly used for effect. (W3) Mostly consistent appropriate register suitable for the context. (W4) Spelling, punctuation and grammar mostly accurate, with occasional minor errors. (W5)
4	13–16	 Some precise vocabulary and a range of sentence structures sometimes used for effect. (W3) Some appropriate register for the context. (W4) Spelling, punctuation and grammar generally accurate, but with some errors. (W5)
3	9–12	 Simple vocabulary and a range of straightforward sentence structures. (W3) Simple register with a general awareness of the context. (W4) Frequent errors of spelling, punctuation and grammar, occasionally serious. (W5)
2	5–8	 Limited and/or imprecise vocabulary and sentence structures. (W3) Limited and/or imprecise register for the context. (W4) Persistent errors of spelling, punctuation and grammar. (W5)
1	1–4	 Frequently imprecise vocabulary and sentence structures. (W3) Register demonstrates little or no sense of the context. (W4) Persistent errors of spelling, punctuation and grammar impair communication. (W5)
0	0	No creditable content.

© UCLES 2020 Page 11 of 11