

® IGCSE is a registered trademark.

This document consists of 12 printed pages.

© UCLES 2017 [Turn over

Cambridge Assessment International Education
Cambridge International General Certificate of Secondary Education

FIRST LANGUAGE ENGLISH 0500/22
Paper 2 Reading Passages (Extended) October/November 2017

MARK SCHEME

Maximum Mark: 50

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 2017 series for most
Cambridge IGCSE®, Cambridge International A and AS Level components and some Cambridge O Level
components.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 2 of 12

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.

Question Answer Marks

1 This question tests reading assessment objectives R1 to R3 (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

and writing assessment objectives W1 to W4 (5 marks)

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

Imagine you are Damian, the experienced guide and hunter in the
story. When you return from your expedition with Leo, another
group of people express an interest in going with you on a bear hunt
in the same area.

Write the words of your speech in which you advise this group of
people.

In your speech you should:

• tell the people about the habits of bears and how they
should be hunted

• explain what the people are likely to experience on the hunt
• describe what happened after you and Leo set up camp that

night.

Base your advice on what you have read in Passage A, but be
careful to use your own words.
Address each of the three bullet points.

Begin your advice with, ‘Let me give you all some advice as bears
are very crafty. Take the one I tracked recently ’.

Write about 250 to 350 words.

Up to 15 marks are available for the content of your answer, and up
to 5 marks for the quality of your writing.

20

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 3 of 12

Question Answer Marks

1 General notes

Candidates should select ideas from the passage (see page 6) and
develop them relevantly, supporting what they write with details from the
passage. Look for an appropriate register for the genre, and a clear and
balanced response which covers the three areas of the question, is well
sequenced, and is in the candidate’s own words.

Annotate A1 for references to the habits of bears and how you hunt
them
Annotate A2 for references to what people are likely to experience on
the hunt
Annotate A3 for references to what happened after Damian and Leo set
up camp that night

Responses might use the following ideas:

 A1: The habits of bears and how you hunt them

• move around (a lot) (det.travel on road(s), leave tracks, shift snow out

of their way) [dev. can be (easily) followed; deep snow is less of a
problem for bears]

• rest under cover (det. thicket, marsh) [dev. aware of threat from other
predators and/or hunters, more difficult to track them when they are
under cover; solitary]

• follow / hunt people (det. headed towards the village) [dev. cautious
as will not go into the village (directly)]

• play tricks / uses strategies (det. walking backwards to mislead
hunters) [dev. intelligent, sly]

• use expert(ise) / interpret signs (det. examine surface of the snow)
[dev. try to predict what will happen next / second guess them]

• surprise the bear (det. alone, come from the other side when the bear
is resting, use trees for cover, move quickly) [dev. need to outwit the
bear]

• make no noise (det. cough or shout will alert the bear) [dev. potentially
dangerous / bear will escape]

• take correct equipment (det. rifle, snowshoes) [dev. need to practise
wearing them beforehand / likelihood of injury otherwise; bears can be
unpredictable]

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 4 of 12

Question Answer Marks

1 A2: What people are likely to experience on the hunt

• low temperature (det. snow, ice) [dev. uncomfortable; need layers of

clothing (which can be removed); need insulation (from fur)]
• difficult terrain / wild landscape (det. trees, thickets, banked snow,

deep snow) [dev. beautiful, challenging, slippery]
• amazement (at bear’s actions) (det. Leo incredulous) [dev. expect the

unexpected, do not underestimate them; satisfaction at seeing a bear]
• exhaustion / tiredness (det. long hours of tracking, will sleep soundly)

[dev. physically challenging, need to be fit / resilient]
• sleeping outdoors (det. no tent, snowshoes for seats) [dev. basic,

exhilarating]
• hunger / (appreciation of) simple food (det. plain bread to eat) [dev.

can’t carry lots of supplies or eat anything that would attract the bear’s
attention by its smell]

 A3: What happened after you and Leo set up camp that night

• kept watch / stayed awake (det. Leo slept) [dev. staying vigilant is

important]
• bear in the vicinity (det. 50 paces away) [dev. noise of bear woke Leo,

you woke Leo to warn him, you were concerned when he woke he
would alert the bear, staying vigilant is important]

• bear passed / did not attack (det. they were under cover of the fir
trees) [dev. kept quiet and stayed hidden]

• confronted / attacked by the bear (det. heavy, black, enormous,
sharp claws) [dev. lost element of surprise, bear had followed them,
(may have) injured one / both of them]

• shot bear (det. hunting rifle ready) [dev. killed it, scared it off]
• (someone / something) mistaken for a bear by Leo (det. wearing fur,

dark) [dev. Leo scared, Leo’s over-active imagination, no real danger]

 The discriminator is the development of the writer’s advice to the people
wanting to go on a similar hunt, as this requires candidates to draw
inferences. Ideas and opinions must be derived from the passage,
developing the implications.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 5 of 12

Marking Criteria for Question 1

Table A, Reading:
Use the following table to give a mark out of 15 for Reading.

Band 1:
13–15

The response reveals a thorough reading of the passage. Developed ideas are
sustained and well related to the passage. A wide range of ideas is applied. There is
supporting detail throughout, which is well integrated into the response, contributing
to a strong sense of purpose and approach. All three bullets are well covered. A
consistent and convincing voice is used.

Band 2:
10–12

The response demonstrates a competent reading of the passage. A good range of
ideas is evident. Some ideas are developed, but the ability to sustain them may not
be consistent. There is frequent, helpful supporting detail, contributing to a clear
sense of purpose. All three bullets are covered. An appropriate voice is used.

Band 3:
7–9

The passage has been read reasonably well. A range of straightforward ideas is
offered. Opportunities for development are rarely taken. Supporting detail is present
but there may be some mechanical use of the passage. There is uneven focus on
the bullets. The voice is plain.

Band 4:
4–6

Some brief, straightforward reference to the passage is made. There is some
evidence of general understanding of the main ideas, although the response may
be thin or in places lack focus on the passage or the question.There may be some
reliance on lifting from the text. One of the bullets may not be addressed. The voice
might be inappropriate.

Band 5:
1–3

The response is either very general, with little reference to the passage, or a
reproduction of sections of the original. Content is either insubstantial or
unselective. There is little realisation of the need to modify material from the
passage.

Band 6: 0 There is little or no relevance to the question or to the passage.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 6 of 12

Table B: Writing: Structure and order, style of language
Use the following table to give a mark out of 5 for Writing.

Band 1 5
The language of the response sounds convincing and consistently
appropriate. Ideas are firmly expressed in a wide range of effective and/or
interesting language. Structure and sequence are sound throughout.

Band 2 4
Language is mostly fluent and there is clarity of expression. There is a
sufficient range of vocabulary to express ideas with subtlety and precision.
The response is mainly well structured and well sequenced.

Band 3 3
Language is clear but comparatively plain and/or factual, expressing little
opinion. Ideas are rarely extended, but explanations are adequate. Some
sections are quite well sequenced but there may be flaws in structure.

Band 4 2
There may be some awkwardness of expression and some inconsistency
of style. Language is too limited to express shades of meaning. There is
structural weakness and there may be some copying from the passage.

Band 5 1
Expression and structure lacks clarity. Language is weak and undeveloped.
There is very little attempt to explain ideas. There may be frequent copying
from the original.

Band 6 0 The response cannot be understood.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 7 of 12

Question Answer Marks

2 This question tests Reading Objective R4 (10 marks):

R4 demonstrate understanding of how writers achieve effects

Re-read the descriptions of:

(a) the inside of the fir thicket in paragraph 10, beginning ‘We
began to make our way ’

(b) what Leo thought he was looking at when he woke up in
paragraph 13, beginning ‘I slept so soundly ’.

Select four powerful words or phrases from each paragraph. Your
choices should include imagery.

Explain how each word or phrase is used effectively in the context.

Write about 200 to 300 words.

Up to 10 marks are available for the content of your answer.

10

 General notes

This question is marked for the ability to select powerful or unusual words
and for an understanding of ways in which the language is effective. Expect
responses to provide words (listed in the mark scheme on page 9) that carry
connotations additional to general meaning.

Mark holistically for the overall quality of the response, not for the number of
words chosen, bearing in mind that there should be a range of choices to
demonstrate an understanding of how language works for the higher bands,
and that this should include the ability to explain images. It is the quality of
the analysis that attracts marks. Do not take marks off for inaccurate
statements; simply ignore them.

The following notes are a guide to what good responses might say about the
selections. They can make any sensible comment, but only credit those that
are relevant to the correct meanings of the words in the context and that
have some validity. Alternative acceptable explanations should be credited.
Credit comments on effects created by non-vocabulary choices such as
grammar/syntax and punctuation devices. They must be additional to
comments on vocabulary.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 8 of 12

Question Answer Marks

2(a) The general effect is of danger and threat. The thicket is made to sound
sentient and malevolent.

stern-looking thicket (of fir trees) (image): dense bushes and shrubs in
the way; harsh, angry (expression); warning travellers they will be punished
if they enter; challenging; forbidding
remorseless wedges (of banked snow) (image): thick, heavy, hardened
solid mass of snow; difficult to walk against; inflicts pain without pity
treacherous ice patches (image): slippery, dangerous ground; deceptive
(black), inhospitably barbed arms (image): provides no shelter or
comfort; unwelcoming; very sharp; very dangerous; as if carrying weapons
or wearing armour; menacing
skulking juniper shrub (image): a partially concealed bush; lurking / hiding
like a would-be assassin
mighty invisible depths: very large and dark; formidable; impossible to see
inside it (because of dense, thick branches); cavernous; trap; contains
unknown threats

2(b) The general effect is of an enthrallingly beautiful, ethereal scene of
contrasting light and magnificent, decorative architecture.

huge edifice: impressively large building; cavernous structure; powerful,
strong
glittering and white: sparkling, new snow, pure and precious
gleaming pillars (image): trees tall and slender, like columns supporting a
building, suggests a fairytale castle / large cathedral / classical building;
pristine
delicate white tracery (image): patterns created by the snow seem
intricate, deliberately and carefully crafted; fragile, temporary, pure beauty
vault: arched ceiling, large space, immense height / vast size of the sky
above the branches
raven-black (image): complete / pitch blackness; supernatural, Gothic
studded with coloured lights: stars are scattered over the sky / glints of
sunlight through trees; embedded / embellished, like small pieces of bright
metal or jewels, beautiful, precious

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 9 of 12

Marking Criteria for Question 2

Table A, Reading: Language analysis:
Use the following table to give a mark out of 10 for Reading.

Band 1 9–10

Wide ranging and closely focused discussion of language with some high
quality comments that add associations to words in both parts of the question,
and demonstrate the writer’s reasons for using them. Tackles imagery with
some precision and imagination. There is clear evidence that the candidate
understands how language works.

Band 2 7–8
Explanations are given of appropriately selected words and phrases, and effects
are identified in both parts of the question. Images are recognised as such and
the response goes some way to explaining them. There is some evidence that
the candidate understands how language works.

Band 3 5–6
A satisfactory attempt is made to identify appropriate words and phrases. The
response mostly gives meanings of words and any attempt to suggest and
explain effects is basic, vague or very general. One half of the question may be
better answered than the other.

Band 4 3–4

The response provides a mixture of appropriate choices and words that
communicate less well. The response may correctly identify linguistic or literary
devices but not explain why they are used. Explanations of meaning may be
few, general, slight or only partially effective. They may repeat the language of
the original or do not refer to specific words.

Band 5 1–2 The choice of words is insufficient or rarely relevant. Any comments are
inappropriate and the response is very thin.

Band 6 0 The response does not relate to the question. Inappropriate words and phrases
are chosen or none are selected.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 10 of 12

Question Answer Marks

3 This question tests reading assessment objectives R1, R2 and R5 (15
marks)

R1 demonstrate understanding of explicit meanings
R2 demonstrate understanding of implicit meanings and attitudes
R5 select for specific purposes

and writing assessment objectives W1 to W3 (5 marks)

W1 articulate experience and express what is thought, felt and imagined
W2 sequence facts, ideas and opinions
W3 use a range of appropriate vocabulary

3(a)

Notes

What are the reasons for the popularity of the teddy bear now and in
the past, according to Passage B?

Write your answer using short notes. Write one point per line.

You do not need to use your own words.

Up to 15 marks are available for the content of your answer.

15

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 11 of 12

Question Answer Marks

3(a) Give 1 mark per point in 3(a) up to a maximum of 15.
1 gift(s) for special occasions (birthdays) / given as a gift / (received as)

presents
2 (you can) grow old with them / they are durable / they last a long time /

reminder of time passing
3 attractive physical characteristic(s) / fluffy / huggable / cuddly /

adorable / cute
4 story about U.S. president and bear / Roosevelt refused to shoot a

bear / satirical cartoons published about bear and president / business
man saw bear and president story (as a chance to make money) /
business man produced ‘Teddy’s bear’ [need sense of both bear and
president]

5 (you can treat them) like friends / (you can) share problems (with bears)
/ tell them about your day / anthropomorphise them / take them to bed /
give them human names

6 (evoke) nostalgia for childhood / (evoke) memories of (our carefree
days) of childhood

7 remind us of giver / remind of the loved ones who bought them for us
8 (stroking the soft fur is) therapeutic / (cuddling bears) evoke(s) sense of

peace, security (and/or) love [accept any one] / (cuddling, naming and
speaking to a teddy bear) reduce(s) (psychological) effects of stress [do
not accept trauma]

9 (use of a bear) distracts a scared child / (use of a bear) helps to
lessen trauma for child / useful (in an emergency) for reaching lost
children

10 (come in a) range of material(s)
11 widely available / accessible online
12 (can be) part of a collection / collector item(s) / collectables / sold to

collector (s)
13 (can be an) investment opportunity / some bears increase in value [do

not accept valuable / expensive]
14 (can be) adapted to meet a customer’s tastes / (can) dress in outfits to

suit customer’s wishes / bear artists
15 (have an appeal in the) designer label(s) (market) / (expensive)

designer bear(s)
16 (purchased/bears used to) commemorate national event(s) / (bears

used to) mark historical event(s) / (can be) souvenirs [allow example of
Titanic or Royal Wedding]

17 sentimental value / (one of a baby’s) first gift(s) / given to new-born
(baby/babies) [allow example of baby’s first bear]

 Notes:
• Only one point per numbered bullet in an answer can be credited.
• Additional incorrect information negates.
• Credit responses in 3a which convey the essence of the point.
• Although lifting of words and phrases from the passage is acceptable,

candidates should show evidence of understanding and selection by
clearly focusing on the key details

• Over-lengthy lifting (e.g. of whole sections containing more than two
points) should not be credited.

• Where errors of grammar / spelling seriously affect the accuracy of an
idea, the point should not be awarded.

0500/22 Cambridge IGCSE – Mark Scheme
PUBLISHED

October/November
2017

© UCLES 2017 Page 12 of 12

Question Answer Marks

3(b)

Summary

Now use your notes to write a summary of the reasons for the
popularity of the teddy bear now and in the past, according to
Passage B.

You must use continuous writing (not note form) and use your own
words as far as possible.

Your summary should include all 15 of your points in Question 3(a)
and must be 200 to 250 words.

Up to 5 marks are available for the quality of your writing.

5

 Quality of Writing: concision, focus, use of own words

Use the following table to give a mark out of 5 for Writing.

Band 1 5
The response is well focused on the passage and the question. All points are
expressed clearly, concisely and fluently, and in the candidate’s own words
(where appropriate) throughout.

Band 2 4
The summary is mostly focused but may have a redundant introduction or
conclusion. Most points are made clearly and concisely. Own words (where
appropriate) are used consistently.

Band 3 3
There may be occasional loss of focus or clarity. There are some areas of
concision. Own words (where appropriate) are used for most of the summary.
Responses may be list-like or not well sequenced.

Band 4 2 The summary is sometimes focused. It may lack some clarity. It may include
comment, repetition, unnecessarily long explanation or lifted phrases.

Band 5 1
The summary is unfocused or wordy. It may be answered in the wrong form (e.g.
narrative, commentary or as notes) or lack clarity. There may be frequent lifting of
phrases and sentences.

Band 6 0 Excessive lifting; no focus. The response cannot be understood or consists
entirely of the words of the passage.

