
® IGCSE is the registered trademark of Cambridge International Examinations.

CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International General Certificate of Secondary Education

MARK SCHEME for the October/November 2014 series

0500 FIRST LANGUAGE ENGLISH

0500/32 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.

Page 2 Mark Scheme Syllabus Paper

 Cambridge IGCSE – October/November 2014 0500 32

© Cambridge International Examinations 2014

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.

Imagine that you are Elena and you are going to answer Freya’s letter.

Write your letter, which will be published in the magazine.

In your letter you should:

• identify and evaluate Freya’s arguments and concerns

• give Freya suitable advice for her situation.

Base your letter on what you have read in the passage, but be careful to use your own words.
Begin your letter, ‘Dear Freya, I was sad to read your letter and I understand your feelings.
However, I am sure that your situation is not as hopeless as you imagine…’.

You should write between 1½ to 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 32

© Cambridge International Examinations 2014

General notes on likely content:

The best responses show sympathy to Freya but try to persuade her that her attitude is rather selfish;
the advice is to change the direction of her life. There is some skill in selecting which of the content to
evaluate, but there is plenty of detail from the text.

Average responses tend to summarise Freya’s arguments and concerns and the best of these are
well ordered. However, the quality of the advice is less good and individual suggestions are rather
brief.

Weaker responses tend to summarise some of the text in no particular order, lift parts of the reading
material or write irrelevantly, drifting away from the passage.

Candidates might use the following ideas:
Responses may include a wide range of points of which the following are examples:

Identification of Freya’s arguments

• She and her husband have sacrificed their lives to bring Jacob up

• Jacob’s actions in leaving home are unnecessary

• He is ungrateful, thoughtless and selfish

• What he is doing is risky, and here there is security

• Her role as a mother and grandparent is being taken away

• She and her husband are getting older and will be isolated from everybody

Suitable advice: Give credit for an appropriate mix of sympathy for both Freya and Jacob.

• Let Jacob go and promise your support for his ventures

• Perhaps this is a knee-jerk reaction and with time your attitudes will change

• Make sure that you are able to keep in touch via the internet – he will teach you

• Stop being sorry for yourself and thinking you are getting old

• Go on a holiday, and trust your two workers to look after it in your absence

• Be less grudging about welcoming Jacob’s family. The grandchildren will make you feel young
again.

• Find time to socialise with your neighbouring farmers

• Talk to Jacob unselfishly about the whole situation and about his inheritance to discover his real
views

They may also explore ideas such as:

• Freya's reaction – She has given far too much and needs to look at her life anew.

• Jacob has every right to take the course he has decided on.

Accept other relevant ideas derived from the passage and relevant to the question.

Page 4 Mark Scheme Syllabus Paper

 Cambridge IGCSE – October/November 2014 0500 32

© Cambridge International Examinations 2014

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
assimilating 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.

First variant Mark Scheme
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 Syllabus Paper

 Cambridge IGCSE – October/November 2014 0500 32

© Cambridge International Examinations 2014

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:

Argumentative/Discursive writing

2 (a) Would you enjoy being one of these: a teacher, a police officer or a doctor? Explain why or

why not. [25]

 OR

 (b) ‘Getting old is something to be dreaded’. Do you agree? [25]

Descriptive writing

3 (a) Describe a classroom of students with no teacher present. End your description as the

classroom door suddenly opens. [25]

 OR

 (b) You climb a tree and cannot be seen. Describe what you see and hear happening below. [25]

Narrative writing

4 (a) Write a story which begins with the words ‘Nothing could have prepared me for what I had to

do next.’ [25]

 OR

 (b) You have the power to go back 24 hours to change what happened or what was said. Write a

story involving this power, making it clear why you needed to make changes. [25]

Page 6 Mark Scheme Syllabus Paper

 Cambridge IGCSE – October/November 2014 0500 32

© Cambridge International Examinations 2014

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 32

© Cambridge International Examinations 2014

Band 3

7–8

• There is a series of
relevant points and a
clear attempt is made
to develop some of
them. These points
are straightforward
and logical/coherent.

• Repetition is avoided,

but the order of the
stages in the overall
argument can be
changed without
adverse effect. The
sequence of the
sentences within
paragraphs is
satisfactory, but the
linking of ideas may
be insecure.

• There is a selection of
relevant ideas, images,
and details, which
satisfactorily address the
task. An attempt is made
to create atmosphere.

• The description provides a

series of points rather
than a sense of their being
combined to make an
overall picture, but some
ideas are developed
successfully, albeit
straightforwardly. Some
sentences are well
sequenced.

• A straightforward
but cohesive story
with identification of
features such as
character and setting.

• While opportunities

for appropriate
development of
ideas are sometimes
missed, overall
structure is
competent, and some
features of a
developed narrative
are evident.
Sentences are usually
sequenced to narrate
events clearly.

Band 4

5–6

• Mainly relevant points
are made and they are
developed partially
with some brief
effectiveness.

• The overall argument

shows signs of
structure but may be
sounder at the
beginning than at the
end, or may drift away
from the topic. There
may be some
repetition. The
sequence of
sentences may be
occasionally insecure.

• Some relevant ideas are
provided and
occasionally developed
a little, perhaps as a
narrative. There are
some descriptive details,
but the use of event may
overshadow them.

• There is some overall

structure, but the writing
may lack direction and
intent. There may be
interruptions in the
sequence of sentences
and/or some lack of
clarity.

• Responds relevantly
to the topic, but is
only a series of
chronological
events with
occasional references
to character and
setting.

• Overall structure is

sound, but there are
examples where
particular parts are
too long or short.
The climax is not
effectively described
or prepared.
Sentence sequences
narrate events and
occasionally contain
irrelevances.

Page 8 Mark Scheme Syllabus Paper

 Cambridge IGCSE – October/November 2014 0500 32

© Cambridge International Examinations 2014

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 32

© Cambridge International Examinations 2014

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
• occasional 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.

