

SYLLABUS

Cambridge IGCSE®
First Language English (US)

0524

For examination in June and November 2015

This syllabus is available only to Centers taking part in the
Board Examination Systems (BES) Pilot.

If you have any questions about this syllabus, please contact Cambridge at
international@cie.org.uk quoting syllabus code 0524.

Changes to syllabus for 2015

This syllabus has been revised. Some changes are significant and are outlined below. You are advised to read the whole of the syllabus before planning your teaching program.

- Syllabus aims and assessment objectives have been updated.
- Grade descriptions have been updated and moved to Section 4.
- Syllabus content for the Core and Extended tiers has been updated. Speaking and listening assessments are now named 'SL'.
- Candidates are given approximate word counts for their answers rather than page lengths.
- Papers 1 and 2 have been revised to align the Core and Extended tiers.
- For Papers 1 and 2, each question is categorized.
- Paper 1 includes a second reading passage, Passage B. The combined word count for Passages A and B ranges from 800 to 950 words.
- For Papers 1 and 2, Passages A and B may be on a similar topic but are not necessarily 'linked by a common theme'. The word counts for Passage A and Passage B have been specified.
- Paper 1, Question 1 (Comprehension) has fewer sub-questions and is worth 20 marks.
- For Paper 1, Question 2 and Paper 2, Question 1 (Extended responses), candidates respond using a specified text type from a range given in the syllabus.
- For Paper 2, Question 2 (Language), candidates comment on a specified number of choices of words and phrases.
- For Papers 1 and 2, candidates answer three questions on two passages. A new Question 3 (Summary) has been added for Paper 1. Question 3 for both Papers 1 and 2 is structured in two parts – notes (content points) and summary writing. For Paper 1, this question is awarded a total of 15 marks, with 10 marks for reading and 5 marks for writing. For Paper 2, this question is awarded a total of 20 marks, with 15 marks for reading and 5 marks for writing.
- For Papers 1 and 2, Questions 1 and 2 are in response to Passage A and Question 3 is in response to Passage B.
- In Component 4 (Coursework Portfolio), Assignment 2 is called 'descriptive and/or narrative', removing the reference to 'imaginative'. Specific guidance is provided to Centers on the text to be used for Assignment 3.
- Instructions for marking and moderating Components 4 and 6 have been clarified. In particular, the instructions for Component 6 (Speaking and Listening Coursework) clarifies that **all** candidates are to be recorded for the individual and pair-based activities in the Speaking and Listening Coursework.

Note

The subject content of this syllabus is the same as the international version. The range of components available is limited to make coursework, if applicable, a mandatory part of the syllabus. Because of this, there may be component numbers omitted in the list of components.

Administration materials appear in UK English and are standard for all our international customers. Please read the *Cambridge Glossary* alongside this syllabus. This is available from our website.

Cambridge International Examinations retains the copyright on all its publications. Registered Centers are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to Centers to photocopy any material that is acknowledged to a third party even for internal use within a Center.

® IGCSE is the registered trademark of Cambridge International Examinations

© Cambridge International Examinations

Contents

1. Introduction	2
1.1 Why Choose Cambridge?	
1.2 Why Choose Cambridge IGCSE?	
1.3 Why Choose Cambridge IGCSE First Language English?	
1.4 Cambridge International Certificate of Education (ICE)	
1.5 How Can I Find Out More?	
2. Teacher support.....	5
2.1 Resources	
2.2 Resource Lists	
2.3 Training	
3. Assessment at a Glance	6
4. Syllabus Goals and Objectives.....	8
4.1 Goals	
4.2 Assessment Objectives and Their Weighting in the Exam	
4.3 Relationship between assessment objectives and components	
4.4 Grade descriptions	
5. Syllabus content	11
6. Description of Components.....	13
6.1 Paper 1 Reading Passages (Core)	
6.2 Paper 2 Reading Passages (Extended)	
6.3 Component 4 Coursework Portfolio (Both Core and Extended)	
6.4 Component 6 Speaking and Listening Coursework (Both Core and Extended)	
7. Other Information	19
8. Additional Information for Components 4 and 6.....	20
8.1 Component 4 Coursework Portfolio	
8.2 Component 6 Speaking and Listening Coursework	
8.3 Forms for Components 4 and 6	

1. Introduction

1.1 Why Choose Cambridge?

Recognition

Cambridge International Examinations is the world's largest provider of international education programs and qualifications for students aged 5 to 19. We are part of Cambridge Assessment, a department of the University of Cambridge, trusted for excellence in education. Our qualifications are recognized by the world's universities and employers.

Cambridge IGCSE® (International General Certificate of Secondary Education) is internationally recognized by schools, universities, and employers as equivalent in demand to UK GCSEs. Learn more at www.cie.org.uk/recognition

Excellence in Education

Our mission is to deliver world-class international education through the provision of high-quality curricula, assessment, and services.

More than 9,000 schools are part of our Cambridge learning community. We support teachers in over 160 countries who offer their students an international education based on our curricula and leading to our qualifications. Every year, thousands of students use Cambridge qualifications to gain admission to universities around the world.

Our syllabi are reviewed and updated regularly so that they reflect the latest thinking of international experts and practitioners and take into account the different national contexts in which they are taught.

Cambridge programs and qualifications are designed to support students in becoming:

- **confident** in working with information and ideas – their own and those of others
- **responsible** for themselves, responsive to and respectful of others
- **reflective** as students, developing their ability to learn
- **innovative** and equipped for new and future challenges
- **engaged** intellectually and socially, ready to make a difference.

Support for Teachers

A wide range of materials and resources is available to support teachers and students in Cambridge schools. Resources suit a variety of teaching methods in different international contexts. Through subject discussion forums and training, teachers can access the expert advice they need for teaching our qualifications. More details can be found in Section 2 of this syllabus and at www.cie.org.uk/teachers

Support for Exams Officers

Exams officers can trust in reliable, efficient administration of exam entries and excellent personal support from our customer services. Learn more at www.cie.org.uk/examsOfficers

Nonprofit, Part of the University of Cambridge

We are a nonprofit organization where the needs of the teachers and students are at the core of what we do. We continually invest in educational research and respond to feedback from our customers in order to improve our qualifications, products, and services.

Our systems for managing the provision of international qualifications and education programs for students aged 5 to 19 are certified as meeting the internationally recognized standard for quality management, ISO 9001:2008. Learn more at **www.cie.org.uk/ISO9001**

1.2 Why Choose Cambridge IGCSE?

Cambridge IGCSEs are international in outlook but retain a local relevance. The syllabi provide opportunities for contextualized learning, and the content has been created to suit a wide variety of schools, avoid cultural bias and develop essential lifelong skills, including creative thinking and problem solving.

Our goal is to balance knowledge, understanding, and skills in our programs and qualifications to enable candidates to become effective students and to provide a solid foundation for their continuing educational journey.

Through our professional development courses and our support materials for Cambridge IGCSEs, we provide the tools to enable teachers to prepare students to the best of their ability and work with us in the pursuit of excellence in education.

Cambridge IGCSEs are considered to be an excellent preparation for Cambridge International AS and A Levels, the Cambridge AICE (Advanced International Certificate of Education) group award, Cambridge Pre-U, and other education programs, such as the US Advanced Placement program and the International Baccalaureate Diploma program. Learn more about Cambridge IGCSEs at **www.cie.org.uk/cambridgesecundary2**

Guided Learning Hours

Cambridge IGCSE syllabi are designed with the assumption that candidates have about 130 guided learning hours per subject over the duration of the course, but this is for guidance only. The number of hours required to gain the qualification may vary according to local curricular practice and the candidates' prior experience of the subject.

1.3 Why Choose Cambridge IGCSE First Language English?

Cambridge IGCSE First Language English is designed for students whose mother tongue is English. The course allows students to:

- develop the ability to communicate clearly, accurately, and effectively when speaking and writing
- learn how to use a wide range of vocabulary and the correct grammar, spelling, and punctuation
- develop a personal style and an awareness of the audience being addressed.

Students are also encouraged to read widely, both for their own enjoyment and to further their awareness of the ways in which English can be used. Cambridge IGCSE First Language English also develops more general analysis and communication skills such as synthesis, inference, and the ability to order facts and present opinions effectively.

Successful candidates are well prepared for further study including Cambridge International AS and A Level English Language, Cambridge Pre-U, and the Cambridge International AS and A Level English.

Prerequisites

We recommend that candidates who are beginning this course should have a level in English equivalent to First Language competence.

Progression

Cambridge IGCSE Certificates are general qualifications that enable candidates to progress either directly to employment or to proceed to further qualifications.

Candidates who are awarded grades C to A* in Cambridge IGCSE First Language English are well prepared to follow courses leading to Cambridge International AS and A Level First Language English or the equivalent.

1.4 Cambridge International Certificate of Education (ICE)

Cambridge ICE is a group award for Cambridge IGCSE. It gives schools the opportunity to benefit from offering a broad and balanced curriculum by recognizing the achievements of candidates who pass examinations in at least seven subjects. To qualify for the Cambridge ICE award candidates are required to have studied subjects from five groups: two languages from Group I and one subject from each of the remaining four groups. The seventh subject can be taken from any of the five subject groups.

First Language English (0524) is in Group I, Languages.

Learn more about Cambridge ICE at **www.cie.org.uk/cambridgesecundary2**

The Cambridge ICE is awarded from examinations administered in the June and November series each year.

Detailed timetables are available from **www.cie.org.uk/examsOfficers**

1.5 How Can I Find Out More?

If You Are Already a Cambridge School

You can make entries for this qualification through your usual channels. If you have any questions, please contact us at **info@cie.org.uk**

If You Are Not Yet a Cambridge School

Learn about the benefits of becoming a Cambridge school at **www.cie.org.uk/startcambridge**. Email us at **info@cie.org.uk** to find out how your organization can register to become a Cambridge school.

2. Teacher support

2.1 Resources

Syllabi, past question papers, and examiner reports to cover the last examination series are on the *Syllabus and Support Materials DVD*, which we send to all Cambridge schools. These materials are also on our public website.

Go to our public website at **www.cie.org.uk/igcse** to download the following materials:

- current and future syllabi
- past question papers, mark schemes, and examiner reports from one series
- specimen papers and mark schemes
- frequently asked questions
- resource lists

For teachers at registered Cambridge schools additional support materials for specific syllabi are available. For our Teacher Support website go to **<http://teachers.cie.org.uk>** (username and password required) to find the following:

- syllabi
- past question papers, mark schemes, and examiner reports from past series
- grade thresholds for past series
- specimen papers and mark schemes
- frequently asked questions
- schemes of work (unit lesson plans)
- online discussion forums
- example candidate responses
- teacher guides
- training materials
- resource lists

2.2 Resource Lists

We work with publishers providing a range of resources including textbooks, websites, CDs, etc. Lists of endorsed, recommended, and suggested resources are available on our website as soon as they are published. The resource lists can be accessed from our public and Teacher Support websites. The resource lists can be filtered to show all resources or just those that are endorsed or recommended by Cambridge. Resources endorsed by Cambridge go through a detailed quality assurance process and are written to align closely with the Cambridge syllabus they support.

2.3 Training

We offer a range of support activities for teachers to make sure they have the relevant knowledge and skills to deliver our qualifications. See **www.cie.org.uk/events** for further information.

3. Assessment at a Glance

Cambridge IGCSE First Language English (0524)

Candidates must take two components – one of Paper 1 *or* Paper 2, *and* one of Component 4 *or* Component 6.

Components		
Paper 1 Reading Passages (Core) 1 hour 45 minutes50 marks Candidates answer three questions on two passages. Passage A will be 500–600 words long and Passage B will be 300–350 words long. This component is set and marked by Cambridge. This component is eligible for grades C–G and is worth 50% of the total marks.	or	Paper 2 Reading Passages (Extended) 2 hours50 marks Candidates answer three questions on two passages. Passage A will be 650–750 words long and Passage B will be 550–650 words long. This component is set and marked by Cambridge. This component is eligible for grades A–E and is worth 50% of the total marks.*
and		
Component 4 Coursework Portfolio		50 marks
Candidates submit three assignments, each of 500–800 words. This component is assessed by the teacher and moderated by Cambridge. This component is eligible for grades A–G and is worth 50% of the total marks.*		

Centres may also choose to enter candidates for the Speaking and Listening Coursework. Marks for this optional component do not contribute to the overall grade candidates receive for the written components. Instead, where candidates perform to an appropriate standard, certificates record achievement of grades 1 (high) to 5 (low).

Component 6 Speaking and Listening Coursework 30 marks Candidates take part in at least one individual activity, at least one pair-based activity and at least one group activity. All candidates are recorded for the individual and pair-based activities. Group activities do not need to be recorded. This component is assessed by the teacher and moderated by Cambridge.

* A* is available for the overall syllabus if the Extended route is followed.

Availability

This syllabus is examined in the June examination series and in the November examination series.

Detailed timetables are available from **www.cie.org.uk/examsofficers**

Find out more at **www.cie.org.uk** or email us at **info@cie.org.uk**

Combining this with other syllabuses

Candidates can combine this syllabus in an examination series with any other Cambridge syllabus, except:

- syllabuses with the same title at the same level
- 0510 Cambridge IGCSE English as a Second Language
- 0511 Cambridge IGCSE English as a Second Language (count-in oral)
- 1123 Cambridge O Level English Language.

Please note that Cambridge IGCSE, Cambridge International Level 1/Level 2 Certificate and Cambridge O Level syllabuses are at the same level.

No candidate may enter for more than one English Language subject.

4. Syllabus Goals and Objectives

4.1 Goals

The goals of the syllabus are the same for all candidates. The goals are set out below and describe the educational purposes of a course in First Language English for the Cambridge IGCSE examination. They are not listed in order of priority.

The goals are to:

- enable candidates to understand and respond to what they hear, read and experience
- enable candidates to communicate accurately, appropriately, confidently and effectively
- encourage candidates to enjoy and appreciate a variety of language
- complement candidates' ability to work with information and ideas in other areas of study, for example, by developing skills of analysis, synthesis and the drawing of inferences
- promote candidates' personal development and an understanding of themselves and others.

4.2 Assessment Objectives and Their Weighting in the Exam

Cambridge IGCSE First Language English has three assessment objectives (AOs).

AO1: Reading

Candidates will be assessed on their ability to:

- R1 demonstrate understanding of explicit meanings
- R2 demonstrate understanding of implicit meanings and attitudes
- R3 analyze, evaluate and develop facts, ideas and opinions
- R4 demonstrate understanding of how writers achieve effects
- R5 select for specific purposes.

AO2: Writing

Candidates will be assessed on their ability to:

- 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.

AO3: Speaking and listening

Candidates will be assessed on their ability to:

- SL1 articulate experience and express what is thought, felt and imagined
- SL2 present facts, ideas and opinions in a sustained, cohesive order
- SL3 communicate clearly, fluently and purposefully as an individual and in dialogue with other speakers
- SL4 use register appropriate to audience and context
- SL5 listen to and respond appropriately to the contributions of others.

4.3 Relationship between assessment objectives and components

Syllabus code 0524

Component	AO1 Reading (marks)	AO2 Writing (marks)	AO3 Speaking and Listening (marks)	Whole assessment %
Paper 1 Reading Passages (Core) or Paper 2 Reading Passages (Extended)	40	10	–	50%
Component 4 Coursework Portfolio	10	40	–	50%
Component 6 Speaking and Listening Coursework	–	–	30	Separately endorsed

4.4 Grade descriptions

Grade descriptions give a general indication of the standards of achievement likely to be shown by candidates awarded particular grades.

To achieve a **Grade A**, a candidate will be able to:

- understand and communicate complex information, and select what is relevant for specific purposes
- understand and evaluate subtle facts, ideas and opinions
- present material in a clearly structured, sequenced, developed and detailed way
- describe and analyze experience, expressing effectively what is felt and what is imagined
- recognize implicit meanings and attitudes of a writer, and the means by which they have been conveyed
- show a strong sense of audience and an understanding of appropriate uses of language for different purposes
- write in well constructed paragraphs, using a full range of appropriate sentence types, and a wide and mature vocabulary
- demonstrate a high degree of accuracy in use of grammatical structures, spelling and punctuation.

And additionally, for candidates taking the Speaking and Listening components:

- select and use appropriate spoken styles and registers, varying language and expression confidently for different contexts and to engage audience interest, sustaining discussion through frequent contributions
- listen in a focused and sensitive way, responding effectively to the speech of others.

To achieve a **Grade C**, a candidate will be able to:

- understand and communicate information, sometimes at a complex level and select what is relevant for specific purposes
- understand and reflect on facts, ideas and opinions
- present material in a structured and coherent way, with some development and use of detail
- describe and reflect upon experience, expressing appropriately what is felt and what is imagined
- recognize the more obvious implicit meanings and attitudes of a writer, and the general effects conveyed
- show a sense of audience and an awareness of appropriate uses of language for different purposes
- write in paragraphs, using a variety of sentence types, and a varied vocabulary
- demonstrate accuracy in use of grammatical structures, spelling and punctuation.

And additionally, for candidates taking the Speaking and Listening components:

- use an appropriate style when speaking, and communicate clearly, partly engaging the interest of the listener; make relevant contributions to discussion
- listen to others, and respond with their own views and ideas.

To achieve a **Grade F**, a candidate will be able to:

- understand and communicate information at a straightforward level, and select what is relevant for specific purposes
- understand and describe basic facts, ideas and opinions
- present material with some sense of order and coherence
- describe experience in concrete terms, expressing intelligibly what is felt and what is imagined
- recognize clear meanings and explicit attitudes of a writer, and comment on them at a literal level
- show awareness that language is used in different ways in different circumstances
- write in accurate, simple sentences, using a basic vocabulary
- demonstrate accuracy in simple grammar usage, spelling and punctuation.

And additionally, for candidates taking the Speaking and Listening components:

- explain ideas, describe events and convey opinions clearly when speaking; sometimes contribute to discussion
- show a readiness to listen to others, and sometimes respond appropriately.

5. Syllabus content

Candidates may follow either the Core Curriculum only or the Extended Curriculum which includes both the Core and Extended. Candidates aiming for grades A* to B must follow the Extended Curriculum.

The skills covered in the syllabus are outlined below.

Assessment objective 1: Reading	
Core	Extended
<ul style="list-style-type: none"> demonstrate understanding of words and phrases within extended texts identify and develop facts, ideas and opinions summarize, paraphrase and re-express demonstrate some understanding of how writers achieve their effects recognize and respond to simple linguistic devices including figurative language extract specific information. 	<ul style="list-style-type: none"> demonstrate a precise understanding of extended texts synthesize, develop, analyze and evaluate facts, ideas and opinions effectively summarize, paraphrase and re-express demonstrate understanding of how writers achieve their effects recognize and respond to sophisticated linguistic devices extract appropriate information for specific purposes.
Assessment objective 2: Writing	
Core	Extended
<ul style="list-style-type: none"> express thoughts, feelings and opinions in order to interest, inform or convince the reader convey simple and detailed facts, ideas and opinions in an orderly sequence use appropriate vocabulary demonstrate some sense of audience and context demonstrate adequate control of spelling, punctuation and grammar attempt a variety of sentence structures. 	<ul style="list-style-type: none"> express effectively what is thought, felt and imagined order and convey facts, ideas and opinions effectively demonstrate a sophisticated use of imaginative and varied vocabulary demonstrate a clear sense of audience and context demonstrate accuracy in spelling, punctuation and grammar use effectively a variety of sentence structures.

Assessment objective 3: Speaking and Listening

Core	Extended
<ul style="list-style-type: none"> describe experience in simple terms and express intelligibly what is thought, felt and imagined recognize and give statements of opinion and attitude present facts, ideas and opinions in an orderly sequence communicate with some clarity, focus and purpose communicate with some awareness of audience and context make relevant comments on what is heard. 	<ul style="list-style-type: none"> describe and reflect on experience, and express effectively what is thought, felt and imagined understand and convey complex information in a sophisticated way order and present facts, ideas and opinions effectively discuss statements of opinion and attitude, discerning underlying assumptions and points of view communicate with clarity, focus and purpose communicate appropriately depending on the audience and context evaluate and reflect on what is heard.

6. Description of Components

6.1 Paper 1 Reading Passages (Core)

1 hour 45 minutes, 50 marks

Candidates answer three questions on two passages which may be on a similar topic. Candidates write all their answers in the spaces provided on the question paper. Passage A will be 500–600 words and Passage B will be 300–350 words in length. Candidates should spend approximately 10 minutes reading the passages. These passages will be printed on the question paper insert. Dictionaries may not be used.

Candidates taking this component are eligible for grades C–G.

Question 1 Comprehension questions (20 marks)

This is a series of sub-questions in response to Passage A, requiring answers of different lengths and testing the following reading assessment objectives (20 marks):

- R1 demonstrate understanding of explicit meanings
- R2 demonstrate understanding of implicit meanings and attitudes
- R3 analyze, evaluate and develop facts, ideas and opinions
- R4 demonstrate understanding of how writers achieve effects.

Question 2 Extended response (15 marks)

This question, in response to Passage A, may be sub-divided.

Candidates write about 200–300 words, responding in one of the following text types: letter, report, journal, speech, interview, newspaper report or magazine article.

This question tests the following reading assessment objectives (10 marks):

- R1 demonstrate understanding of explicit meanings
- R2 demonstrate understanding of implicit meanings and attitudes
- R3 analyze, evaluate and develop facts, ideas and opinions.

The question also tests the following writing assessment objectives (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.

Question 3 Summary question (15 marks)

This question, in response to Passage B, may be sub-divided.

Candidates write their content points in note form and then their summary as continuous writing of 100–150 words.

This question tests the following reading assessment objectives (10 marks):

R1 demonstrate understanding of explicit meanings

R2 demonstrate understanding of implicit meanings and attitudes

R5 select for specific purposes.

The question also tests the following writing assessment objectives (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.

6.2 Paper 2 Reading Passages (Extended)

2 hours, 50 marks

Candidates answer three questions on two passages which may be on a similar topic. Candidates write all their answers in the spaces provided on the question paper. Passage A will be 650–750 words and Passage B will be 550–650 words in length. Candidates should spend approximately 15 minutes reading the passages. These passages will be printed on the question paper insert. Dictionaries may not be used.

Candidates taking this component are eligible for grades A–E (and A* at syllabus level).

Question 1 Extended response (20 marks)

This question, in response to Passage A, may be sub-divided.

Candidates write about 250–350 words, responding in one of the following text types: letter, report, journal, speech, interview, newspaper report or magazine article.

This question tests the following reading assessment objectives (15 marks):

R1 demonstrate understanding of explicit meanings

R2 demonstrate understanding of implicit meanings and attitudes

R3 analyze, evaluate and develop facts, ideas and opinions.

The question also tests the following writing assessment objectives (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.

Question 2 Language question (10 marks)

This question, in response to Passage A, may be sub-divided.

Candidates write about 200–300 words.

This question tests the following reading assessment objective (10 marks):

R4 demonstrate understanding of how writers achieve effects.

Question 3 Summary question (20 marks)

This question in response to Passage B may be sub-divided.

Candidates write their content points in note form and then their summary as continuous writing of 200–250 words.

This question tests the following reading assessment objectives (15 marks):

R1 demonstrate understanding of explicit meanings

R2 demonstrate understanding of implicit meanings and attitudes

R5 select for specific purposes.

The question also tests the following writing assessment objectives (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.

6.3 Component 4 Coursework Portfolio (Both Core and Extended)

This component description should be read in conjunction with Section 8.1 in this syllabus and the relevant sections of the *Cambridge Administrative Guide* and the *Cambridge Handbook*.

The forms required for the conduct and assessment of the coursework portfolio are provided in Section 8.3

Candidates are eligible for grades A–G on this component (and A* at syllabus level if the Extended route is followed).

Candidates submit a coursework portfolio of three assignments, each of about 500–800 words. The assignments may be conducted in any order, and are:

Assignment 1: informative, analytical and/or argumentative

Assignment 2: descriptive and/or narrative

Assignment 3: a response to a text or texts of approximately two sides of A4 in total, chosen by the Center. The text(s) should contain facts, opinions and arguments. Candidates respond by selecting, analyzing and evaluating the content of the text(s). They may write in any appropriate form they wish. Different candidates in the same teaching set may choose to respond to different text(s) and/or in different forms.

The coursework portfolio tests the following writing assessment objectives (40 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

W5 make accurate use of spelling, punctuation and grammar.

For Assignment 3 only, the following reading assessment objectives are tested (10 marks):

R1 demonstrate understanding of explicit meanings

R2 demonstrate understanding of implicit meanings and attitudes

R3 analyze, evaluate and develop facts, ideas and opinions.

Work may be handwritten or word-processed.

Dictionaries may be used.

Candidates **must** include the first draft of one of the three assignments submitted. The first draft will not contribute to the final internally assessed mark or to the externally moderated mark for the coursework portfolio.

The coursework portfolio **must** also include the text(s) used for Assignment 3.

A teacher/moderator conducts and internally assesses the coursework portfolio(s) using the assessment criteria in Section 8.1. They send the final marks, a sample of candidates' coursework portfolios and completed forms for external moderation by Cambridge before the advertised final date. Centres will receive a brief report on the outcome of the external moderation.

6.4 Component 6 Speaking and Listening Coursework (Both C and Extended)

This component description should be read in conjunction with Section 8.2 in this syllabus and the relevant sections of the *Cambridge Administrative Guide* and the *Cambridge Handbook*.

This component is optional for syllabus **0524** and is separately endorsed with grades of 1 (high) to 5 (low).

The forms required for the conduct and assessment of the speaking and listening coursework are provided in Section 8.3.

Internal records **must** be kept of the activities and achievements of each candidate during the course.

The final mark for the speaking and listening coursework will be out of 30.

Candidates are assessed on their performance during the course in at least three different speaking and listening tasks. The tasks have different contexts as listed below and can be done in any order. Candidates can conduct different activities within a class.

Task 1 (individual activity) and **Task 2** (pair-based activity) are **recorded** for **all** candidates.

Task 1 – An individual activity

For example, the candidate talks about his or her favorite hobby; the candidate describes a place that he or she has visited and enjoyed.

Task 2 – A pair-based activity

For example, two candidates role-play an argument between two neighbors; the teacher interviews two candidates about how something at school could be improved.

Task 3 – A group activity

For example, candidates discuss in a group who to invite (and why) to open the new local shopping center; in a parole board scenario, the teacher presents cases for prisoners, and candidates discuss in a group whether or not each case merits early release.

Tasks are equally weighted in the final assessment and test the following speaking and listening assessment objectives (30 marks):

SL1 articulate experience and express what is thought, felt and imagined

SL2 present facts, ideas and opinions in a sustained, cohesive order

SL3 communicate clearly, fluently and purposefully as an individual and in dialogue with other speakers

SL4 use register appropriate to audience and context

SL5 listen to and respond appropriately to the contributions of others (Tasks 2 and 3 only).

Dictionaries may be used in preparing for the activities, but they may **not** be used during the activities.

A teacher/moderator conducts and internally assesses the activities using the assessment criteria in Section 8.2. This teacher/moderator will usually be someone from the Center's English department. They send the final marks, a recorded sample of the candidates' performance and completed forms for external moderation by Cambridge before the advertised final date. Centers will receive a brief report on the outcome of the external moderation.

7. Other Information

Equality and Inclusion

Cambridge has taken great care in the preparation of this syllabus and assessment materials to avoid bias of any kind. To comply with the UK Equality Act (2010), Cambridge International Examinations has designed this qualification with the aim of avoiding direct and indirect discrimination.

The standard assessment arrangements may present unnecessary barriers for candidates with disabilities or learning difficulties. Arrangements can be put in place for these candidates to enable them to access the assessments and receive recognition of their attainment. Access arrangements will not be agreed to if they give candidates an unfair advantage over others or if they compromise the standards being assessed.

Candidates who are unable to access the assessment of any component may be eligible to receive an award based on the parts of the assessment they have taken.

Information on access arrangements is found in the *Cambridge Handbook* which can be downloaded from the website **www.cie.org.uk**

Language

This syllabus and the associated assessment materials are available in English only.

Grading and Reporting

Cambridge IGCSE Certificate results are shown by one of the grades A*, A, B, C, D, E, F, or G indicating the standard achieved, grade A* being the highest and grade G the lowest. "Ungraded" indicates that the candidate's performance fell short of the standard required for grade G. "Ungraded" will be reported on the statement of results but not on the certificate. The letters Q (result pending), X (no results), and Y (to be issued) may also appear on the statement of results but not on the certificate.

Entry Codes

To maintain the security of our examinations we produce question papers for different areas of the world, known as "administrative zones". Where the component entry code has two digits, the first digit is the component number given in the syllabus. The second digit is the location code, specific to an administrative zone. Information about examination timetables, administrative instructions, and entry codes for your administrative zone can be found in the *Cambridge Guide to Making Entries*.

8. Additional Information for Components 4 and 6

8.1 Component 4 Coursework Portfolio

8.1.1 General guidance

Please read this information in conjunction with the relevant sections of the *Cambridge Handbook* and the *Cambridge Administrative Guide*.

1 Format of the portfolio

- The three assignments (together with the first draft of one of them) must be securely fastened (e.g. by stapling) and each must be marked clearly with the candidate’s name, Center number and candidate number.
- Work for external moderation must **not** be sent to Cambridge in plastic folders or bulky and heavy ring binders.
- A completed Individual Candidate Record Card must be included with each portfolio.

2 Assignments: general issues

- Assignments should arise from the program of study undertaken by the teaching group.
- The best assignments are usually those that come from a shared learning experience but are finally chosen by individual candidates; negotiation of assignments with the teacher is recommended (bearing in mind that these should be sufficiently challenging to stretch candidates to their full potential). For example, a class might study types of short story and their structures and conventions before individual candidates choose their own titles and write their own short stories for Assignment 2.
- Questions from past examination papers should not normally be used for coursework. Candidates are not expected to work under timed conditions.
- Assignments 1–3 may be completed in any sequence during the course. It is generally better that candidates do more than three assignments during the course from which a suitable choice can eventually be made for the final portfolio.

3 Assignments: meeting the syllabus requirements

- The assignments must clearly demonstrate different writing intentions and styles to the reader. For example:

Assignment 1 informative, analytical and/or argumentative	Two examples: <ul style="list-style-type: none">• a logbook/diary giving information on what was done during two days of an internship or an activity weekend (i.e. writing to <i>inform</i>)• an argument from an informed, personal viewpoint about a topical issue, e.g. arguing against the ill-treatment of prisoners (i.e. writing to <i>persuade</i>).
---	--

Assignment 2

Assignment 2 descriptive and/or narrative	Two examples: <ul style="list-style-type: none"> • a detailed description of the people who frequent a local shop, and the atmosphere of the shop (i.e. writing to <i>describe</i>) • a story about internet hacking, demonstrating the candidate's understanding of how to create character, significant events and structure, such as climax or an unusual ending (i.e. writing to <i>entertain</i>).
---	---

Candidates may submit poetry for Assignment 2, but this must be accompanied by some form of commentary by the candidate, e.g. about how the poem(s) came to be written.

Assignment 3

- Assignment 3 is a piece of directed writing in response to a text or texts chosen by the teacher (or by the candidate, with the teacher's approval). This assignment is assessed for both writing and reading skills.
- Centres are advised to set text(s) of about two sides of A4 in length altogether. Text(s) may consist of controversial facts, opinions and/or arguments which can be analyzed and evaluated by the candidate and can be transformed and integrated into their own views. Note that if a literature text(s) is used, candidates should respond to the facts, opinions and arguments contained in the text(s) rather than to the writer's choice of language and literary devices.
- Text(s) may be of local, national or global interest – or all three – and should be suitable for the ability range of the candidates. They may be drawn from a variety of sources, e.g. newspapers, magazine articles, travel writing, text-based websites, propaganda and media. Note that text(s) that are mainly informative or that provide content which has no development/discussion should not be set.
- The candidate should explain the views presented in the text(s), develop any ideas of interest and argue with or against them, examining them for inconsistencies and substituting complementary or opposing views.
- The assignment may be written in any appropriate form (e.g. an article, a letter, or the words of a speech), but teachers must make sure that Assignment 3 does not have the same form and style as Assignment 1 in the final portfolio.
- A copy of all texts used for the third assignment **must** be included with the sample of portfolios sent to the external moderator.

Assignment 3 response to texts Example 1	<ul style="list-style-type: none"> • <i>Stimulus text(s)</i>: several letters published in a newspaper in response to a proposal for a new development in the locality • <i>Assignment</i>: Analyze and evaluate the information and views you have read and write an article based on them for the newspaper. Your own views should be based on the content of the letters.
response to texts Example 2	<ul style="list-style-type: none"> • <i>Stimulus text(s)</i>: a magazine article advocating the cull of a species of animal that has become a nuisance • <i>Assignment</i>: Analyze and evaluate the information and views expressed in the article and either (a) write your own article in response or (b) write a letter to the author of the article.

4 Drafting assignments

- In coursework, as in preparation for other forms of examination, it is natural for the teacher and learner to discuss the work and how it is progressing. Teachers will be more confident that the work is authentic if first drafts (e.g. plans following discussion) are completed in class, and seen and noted by them.
- Teachers **must not** mark, correct or edit draft material prior to submission of the assignment proper, as this is classed as improper practice. Learners should draft and redraft their work (see point 5 below), and teachers should give **general** advice.

5 Inclusion of a first draft in the portfolio

- Each candidate's portfolio must include a first draft of one of the three assignments.
- A first draft is defined as the first attempt at a continuous piece of writing. It may be word-processed or handwritten. It does not have to be neat, and may include crossings out and any indications that sections are to be moved from one part of the writing to another. A first draft may also include general comments by the teacher.
- Candidates are encouraged to revise, edit and correct their work and may discuss the process with their teachers. However, teachers are reminded that their advice must not constitute correction and that candidates must be responsible for specific corrections of spelling, punctuation and grammar.
- Candidates should not submit rough, outline plans.
- The first draft of one of the assignments will not contribute to the final internally assessed mark, or to the externally moderated mark for the portfolio. This draft is for the external moderator's use only. It will be used by the external moderator to:
 - help understand the process by which the assignment was completed
 - provide some evidence of any changes and improvements made by the candidate while working towards the final assignment
 - understand how the Center assessment has been reached.
- Information gained from draft coursework pieces may also be used in the principal moderator's report to Centers to help develop teachers' understanding of the processes involved in coursework.

6 Length of assignments

- The component description suggests 'between 500 and 800 words' for each assignment. This is a sufficient length to attract the highest marks. Work that is significantly under- or over-length is likely to be self-penalizing.

7 Use of word processors

- Each assignment may be either handwritten or word-processed. Electronic dictionaries and/or spell checkers may be used.
- Candidates should be reminded of the importance of careful proofreading of all their work. Typing errors, or the use of a wrong choice from a computer spell check or thesaurus, must be counted as errors, and shown as such.

8 Checking portfolios to ensure that the syllabus requirements have been met

- Teachers should check the contents of portfolios before finalizing them: where candidates have been given many assignments and have made the final choice themselves, it is easy for two similar arguments or two similar stories to be included inappropriately.
- If a portfolio does not meet the syllabus requirements, please follow the information in Section 8.1.2 about awarding marks for incomplete coursework.

9 Checking portfolios for authenticity

- It is the Center's responsibility to guarantee that all coursework submitted by candidates is their original work. Any work found to have been plagiarized must be removed before the coursework portfolio is marked. The portfolio should then be marked in the normal way and a mark awarded for the overall quality. Please follow the information in Section 8.1.2 about awarding marks for incomplete coursework.
- Texts which provide material for informative or argumentative work, and which have been scanned/downloaded from publications, CD-ROMs and the internet, should be shown to the teacher; the teacher must remind candidates not to copy sections or whole sentences as their own. If appropriate, references to source material should be provided by the candidate at the end of an assignment.

8.1.2 Marking instructions

- 1 Forms required for submission to Cambridge are available at the end of this section and should be copied by Centers as required.
- 2 Teachers provide a comment on the quality of the portfolio overall at the bottom of each candidate's Individual Candidate Record Card; they must also mark each assignment by indicating strengths and weaknesses and by providing a comment at the end. These comments should be directly related to the assessment criteria in Section 8.1.3. Each item must bear evidence of the marking.
- 3 Individual assignments may be awarded marks/grades in whatever way is most appropriate for teachers and candidates. However, the total mark for the portfolio must be based on how the assessment criteria have been met. This total mark must reflect how achievement has varied across the different assignments, and how performance has varied across the assessment criteria for each assignment. Assessment, therefore, usually involves balancing strengths and weaknesses in the candidate's work overall. For this reason, the total mark is not necessarily a mathematical calculation based on marks/grades awarded to individual assignments during the course.
- 4 The teacher must mark each candidate's portfolio out of a total of 50, in line with the assessment criteria in Section 8.1.3.

The total mark for the portfolio is divided into 40 marks for writing and 10 marks for reading. For writing, a single mark out of 40 is given for the quality of the candidate's overall performance in the three assignments. For reading, the mark out of 10 is given according to how well the candidate demonstrates understanding of the text(s) in the response to the task set for Assignment 3 only.

5 Incomplete coursework

If one piece is not included in the portfolio, one third of the total mark for writing should be deducted. If the piece missing is Assignment 3, in addition to the reduction of a third of the mark for writing, no marks can be awarded for reading.

6 Internal moderation

Internal moderation should take place for Centers with more than one teacher/moderator. **It is essential that the marks for each strand of the assessment criteria of candidates from different teaching groups within each Center are moderated internally for the whole Center.** This means that the marks awarded to all candidates within a Center must be brought to a common standard by the teacher responsible for co-ordinating the internal assessment (i.e. the internal moderator). A single valid and reliable set of marks should be produced, which reflects the relative attainment of all the candidates in the coursework component at the Center. If the marking of any teacher is found to be lenient or severe, it should be adjusted to bring it into line with the rest of the Center's marking. If the internal moderator cannot agree the rank order of the candidates in any teaching set, the work of that set must be remarked.

8.1.3 Assessment criteria

Note: It should **not** be assumed that a band in the assessment criteria directly equates to a grade. Final grade thresholds are decided for each series based on available evidence.

Marking: general principles

- 1 You are encouraged to use the full range of marks.
- 2 The general approach is a positive one.
- 3 Within any band, marks should be awarded on a 'best-fit' basis. Thus, compensation between higher and lower achievement for different aspects is acceptable.
- 4 Above all else, be consistent in your marking. If you are unsure of the mark to award, err on the side of generosity. Cambridge's external moderation process allows for adjustments to be made to consistently harsh or generous marking.

Table A: Band descriptions for writing (Assignments 1–3) (40 marks)

Band 1 (36–40): Confident and stylistic completion of challenging tasks throughout the portfolio

- **W1:** Candidates describe and reflect effectively upon experience, give detail and analyze thoughtfully what is felt and imagined. Arguments are cogent and developed in mature, persuasive thought.
- **W2:** Facts, ideas and opinions are ordered logically, each stage in the argument or narrative carefully linked to the next. Paragraphing is a strength, and candidates are confident in experimenting where appropriate in the structure of expressive writing.
- **W3:** Candidates write with assurance, using a wide range of effective vocabulary.
- **W4:** Candidates vary their style with assurance to suit audience and context in all three assignments. They use well-constructed sentences.
- **W5:** Candidates write accurately. They use punctuation and grammatical structures to define shades of meaning. They spell simple, complex and technical words with precision.

Band 2 (31–35): Frequent merit and interest in the choice of content and the manner of writing

- **W1:** Candidates describe and reflect upon experience, and analyze with occasional success what is felt and imagined. Some argument is well developed and interesting, although the explanation may not always be consistent.
- **W2:** Facts, ideas and opinions are often well ordered so that the construction of the writing is clear to the reader. Sentences within paragraphs are mostly well sequenced, although some paragraphs may finish less effectively than they begin.
- **W3:** Candidates write with some confidence, demonstrating an emergent range of varied vocabulary.
- **W4:** Candidates give evidence of understanding the need to write appropriately to audience and context even if there is not complete consistency in the three assignments. There is some fluency in the construction of sentences.
- **W5:** Candidates show some signs of understanding how punctuation and grammatical structures can be used to aid communication. Errors of spelling, punctuation and grammar are minor, and rare at the top of this band.

Band 3 (26–30): Competent writing with some development of ideas

- **W1:** Candidates express clearly what is felt and imagined and supply some detail, explanation and exemplification for the benefit of the reader. Arguments are expressed in a competent series of relevant points and a clear attempt is made to develop some of them.
- **W2:** A clear attempt is made to present facts, ideas and opinions in an orderly way, although there may be some insecurity in the overall structure.
- **W3:** Candidates write competently, using appropriate, if sometimes unadventurous, vocabulary.
- **W4:** Candidates make a clear attempt in at least one assignment to write with a sense of audience and there may also be some evidence of adapting style to context. Sentences mostly link ideas successfully.
- **W5:** Candidates use punctuation and grammar competently although the range is not strong. There may be a number of minor errors especially at the bottom of this band and even occasional errors of sentence separation.

Band 4 (21–25): Satisfactory content with brief development and acceptable expression

- **W1:** Candidates express with some clarity what is felt and imagined. Arguments are relevant to the topic and are developed partially with some brief effectiveness.
- **W2:** There is evidence of overall structure, but the writing may be presented more carefully in some sections than in others. There may be examples of repetition and the sequence of sentences within paragraphs may be insecure in places.
- **W3:** Candidates write with occasional competence, using a mixture of effective and straightforward vocabulary.
- **W4:** Candidates show occasional evidence of writing with some understanding of audience and context, but this is not sustained. Candidates use some complex and some simple sentences.
- **W5:** Candidates use a limited range of punctuation and grammatical structure with some care, although occasionally grammatical error will cause the reader some difficulty. There may be quite numerous errors, particularly of sentence separation and the misuse of commas.

Band 5 (16–20): Simple writing, the meaning of which is not in doubt

- **W1:** Candidates express intelligibly what is felt and imagined. Arguments are expressed with variable relevance, logic and development.
- **W2:** Facts, ideas and opinions are presented in paragraphs which may be inconsistent. The overall structure is unsound in places.
- **W3:** Candidates use simple, straightforward vocabulary.
- **W4:** Candidates make slight variations of style according to audience and context, although this does not seem deliberate. Simple sentences are correctly used and there may be an attempt to write complex sentences which have a slight lack of clarity.
- **W5:** Candidates show knowledge of simple punctuation and grammar, but the amount of error, especially of tense and the use of prepositions, is sometimes considerable. Sentence separation is often poor, but error does not prevent the reader from understanding what is written.

Band 6 (11–15): Writing can be followed despite difficulties with expression

- **W1:** Candidates make a simple attempt to express what is felt and imagined. Arguments are expressed very simply and briefly.
- **W2:** Facts, ideas and opinions may appear in partially formed paragraphs of inappropriate length and some attempt is made to provide a beginning and an end.
- **W3:** Candidates use simple, mainly accurate vocabulary.
- **W4:** Candidates may show occasional, brief acknowledgment of the possibility of writing for different audiences and contexts, but overall there is little variation of style. Attempts to write complex sentences may involve repetition of conjunctions and some blurring.
- **W5:** Candidates occasionally use appropriate punctuation and can spell simple words, but the reader is not convinced that their understanding, especially of grammar, is adequate.

Band 7 (6–10): Some of the writing can be followed

- **W1:** Candidates occasionally express what is felt, thought and imagined, but they are hampered by their command of language.
- **W2:** There may be some signs of an overall structure although inadequate presentation of facts, ideas and opinions creates blurring.
- **W3:** Candidates demonstrate a narrow vocabulary.
- **W4:** Candidates may write appropriately on the whole but their command of language is not strong enough to acknowledge audience or context. There are unlikely to be more than a few accurate sentences.
- **W5:** Weaknesses in spelling, punctuation and grammar are persistent, but the reader is able to follow at least part of the writing.

Band 8 (1–5): Writing does not communicate adequately

- **W1:** Very simple meanings are attempted, but most of the work is too inaccurate and blurred to make sense.
- **W2:** An absence of overall structure and paragraphing leads to confusion.
- **W3:** Very simple meanings are attempted, but the candidate's knowledge of vocabulary is too slight to make adequate sense.
- **W4:** There is insufficient evidence of audience, context or sentence structures to reward.
- **W5:** The amount and breadth of error prevents sufficient communication of meaning.

Band 9 (0): Writing does not meet the above criteria

Table B: Band descriptions for reading (Assignment 3 only) (10 marks)

Band 1 9–10 marks	Candidates analyze and evaluate several ideas and details from the text(s), and develop lines of thought. Their own ideas are closely related to the original text(s) and show a good understanding of the main arguments.
Band 2 7–8 marks	Candidates respond in detail to ideas from the text(s), explaining them and expressing views on them with varying degrees of effectiveness. There is some reference to details in the original. Their own ideas are based on those of the original text(s).
Band 3 5–6 marks	Candidates show some response to the ideas in the text(s), summarizing them and giving simple views on them. Their own thinking is relevant, if not always tightly focused on the original text(s).
Band 4 3–4 marks	Candidates give a response to the original text(s). Their ideas are relevant to the topic but make only occasional references to individual ideas or details in the original text(s).
Band 5 1–2 marks	Candidates write about the topic but there is little evidence that they have read or understood the text(s).
Band 6 0 marks	There is no discernible reference to the topic or to the text(s).

8.1.4 Instructions for completing Individual Candidate Record Cards

- 1 A copy of the relevant Individual Candidate Record Card can be found in Section 8.3, and should be photocopied by Centers, as required.
- 2 Complete the information at the head of the form.
- 3 Mark the coursework assignment for each candidate according to the assessment criteria provided in Section 8.1.3.
- 4 **(a)** Enter a mark for writing (out of 40) and a mark for reading (out of 10 – Assignment 3 only) in the appropriate spaces on the record card.
(b) Complete other sections of the form.
- 5 Add the marks for writing and reading and enter the total mark (out of 50) in the appropriate box on the record card ('Total mark to be transferred to Coursework Assessment Summary Form').
- 6 Transfer the marks to the First Language English – Component 4, Coursework Portfolio, Coursework Assessment Summary Form, in line with the instructions in Section 8.1.5.
- 7 Retain all Individual Candidate Record Cards and samples of coursework.

Note: Teachers should use these record cards only for candidates who have undertaken coursework as part of their Cambridge IGCSE.

8.1.5 Instructions for completing Coursework Assessment Summary Form

- 1 A copy of the relevant Coursework Assessment Summary Form can be found in Section 8.3, and should be photocopied by Centers, as required.
- 2 Complete the information at the head of the form.
- 3 List the candidates in an order which allows the information to be transferred easily for submission to Cambridge at a later stage (i.e. in candidate index number order, where this is known). Show the teaching group or set for each candidate. The initials of the teacher may be used to indicate group or set.
- 4 Transfer each candidate's marks from her/his Individual Candidate Record Card to this summary form as follows:
 - (a) Enter the marks for writing (out of 40) and reading (out of 10 – Assignment 3 only) in the relevant columns.
 - (b) Enter the total (out of 50) in the column headed 'Total Mark'.
 - (c) In the column headed 'Internally Moderated Mark', enter the mark (out of 50) awarded **after** internal moderation took place. Leave blank if not applicable. See Section 8.1.2 for information about internal moderation.
- 5 Both the teacher/moderator completing the form and, where applicable, the internal moderator(s) must check the form, and complete and sign the bottom portion.

8.1.6 Arrangements for external moderation

- 1 External moderation of internal assessment is carried out by Cambridge for **all** candidates.
- 2 The total marks, or where applicable the internally moderated marks, should be submitted to Cambridge separate to the despatch for the moderator. The final dates, sample sizes and methods for submitting these internally assessed marks are detailed in the *Cambridge Administrative Guide*.
- 3 Please send the following to Cambridge to be sent to the moderator:
 - the candidates' work with the corresponding completed Individual Candidate Record Cards. Only send the work required for the sample
 - the completed Coursework Assessment Summary Form(s), with an asterisk (*) against the candidates' names who are in the sample
 - the total marks, internally moderated where appropriate, for all candidates.
- 4 Send the required materials and work to Cambridge, to arrive by the final advertised date in the timetable. Do not wait until the end of the assessment period before sending these items.
- 5 **If Cambridge's moderator thinks it is necessary, because the sample received is unsatisfactory or the process of internal moderation at the Center has not produced a reliable rank order of candidates, Cambridge will request further samples. The Center must send these as soon as the request is received.**
- 6 **Feedback following external moderation**
Centers will receive a brief report from the external moderator on the assessment of their candidates' portfolios. This will usually be sent at the time results are issued.

8.1.7 Resubmission and carrying forward of internally assessed marks

Information about resubmission and carrying forward of internally assessed marks can be found in the *Cambridge Administrative Guide*.

8.2 Component 6 Speaking and Listening Coursework

This component is optional for this syllabus and is separately endorsed.

Please read this information in conjunction with the relevant sections of the *Cambridge Handbook* and the *Cambridge Administrative Guide*.

8.2.1 Administrative arrangements

1 Materials for the speaking and listening coursework

Marking instructions (Section 8.2.2), Individual Candidate Record Cards and Coursework Assessment Summary Forms for speaking and listening coursework (Section 8.3) must be photocopied as required. Centers devise their own tasks to help candidates demonstrate the skills outlined in the assessment criteria.

2 Appointment of internal teacher/moderator(s)

- This is usually a teacher from within the English department, but could be someone local from outside the Center.
- The teacher/moderator conducts and assesses the activities and submits a recorded sample for moderation by Cambridge.
- To make it easier to keep a common standard, there should only be one teacher/moderator per Center.
- Before the submission of samples, Centers with large numbers of candidates (more than 30) must get agreement from Cambridge to use additional teachers/moderators.
- Cambridge is not responsible for any fees agreed.

3 Recording of candidates

- **Task 1** and **Task 2** for **all** candidates should be recorded.
- Centres must provide a suitably quiet room and check that their recording equipment is working. Please avoid rooms that are too close to a playground, recreation room or noisy classroom. Unnecessary background noise must be excluded.
- The recording equipment and the CD(s) should be tested *in situ* before the activity, ideally with one of the candidates. It is essential that new unrecorded CDs are used. These must be supplied by the Center. A recorder with external microphones is recommended so that separate microphones can be used for the candidate and the teacher/moderator. If only one microphone is used, it should be placed facing the candidate. With a softly-spoken candidate, the microphone should be placed nearer to the candidate before the start of the recording. Please do not adjust the volume control during a recording. (Note that it is permissible to use audio cassettes, but the use of CDs and digital recording is strongly preferred.)
- Each recording should be introduced by the teacher/moderator as follows:
"Center name and number: e.g.: *New College, Johannesburg; Centre Number ZA999*
Examination: *Cambridge IGCSE First Language English, Syllabus 0524, Component 6: Speaking and Listening Coursework*
Moderator: e.g. *Ms Sally Jones*
Date: e.g. *January 7th 2015"*
 Each candidate should be introduced clearly by the teacher/moderator as follows:
"Candidate number: e.g. *3210*
Candidate name: e.g. *Kelvin Johnson"*
 At the end of the recording, please state *"End of recording"*.

- Once a recording has begun, **do not interrupt the recording**. On no account should you stop or re-start the recording during an activity. The contents of each CD must be clearly labelled. Before a CD is sent to Cambridge, make spot checks to ensure every candidate can be clearly heard.
- For Centers using cassette tapes, in addition to the above, the recording should begin at the start of side 1. Care should be taken to avoid long gaps and extraneous noise. Both sides of each cassette should be used before beginning a new cassette. At the end of the examining on each side of the cassette, the teacher/moderator states: "No further recordings on this side." Cassettes should be rewound to the start of side 1 before they are sent to Cambridge.

8.2.2 Marking instructions

- 1 Forms required for submission to Cambridge are available in Section 8.3 and should be copied by Centers as required.
- 2 Individual tasks may be awarded marks/grades in whatever way is most appropriate for teachers and candidates. However, the total mark for the tasks must be based on how the assessment criteria have been met. This total mark must reflect how achievement has varied across the different tasks, and how performance has varied across the assessment criteria for each task. Assessment, therefore, usually involves balancing strengths and weaknesses in the candidate's work overall. For this reason, the total mark is not necessarily a mathematical calculation based on marks/grades awarded to individual tasks.
- 3 The teacher must mark each candidate's coursework out of a total of 30, in line with the assessment criteria in Section 8.2.3. The total mark for the coursework is divided into 10 marks for speaking on Task 1 (Individual activity), 5 marks for speaking and 5 marks for listening on Task 2 (Pair-based activity) and 10 marks for speaking and listening on Task 3 (Group activity).

4 **Incomplete coursework**

If one task is not included in the submission, one third of the total mark should be deducted.

5 **Internal moderation**

Internal moderation should take place for Centers with more than one teacher/moderator. It is essential that the marks for each strand of the assessment criteria of candidates from different teaching groups within each Center are moderated internally for the whole Center. This means that the marks awarded to all candidates within a Center must be brought to a common standard by the teacher responsible for co-ordinating the internal assessment (i.e. the internal moderator). A single valid and reliable set of marks should be produced, which reflects the relative attainment of all the candidates in the speaking and listening coursework component at the Center. If the marking of any teacher is found to be lenient or severe, it should be adjusted to bring it into line with the rest of the Center's marking. If the internal moderator cannot agree the rank order of the candidates in any teaching set, the work of that set must be remarked.

8.2.3 Assessment criteria

Note: It should **not** be assumed that a band in the assessment criteria directly equates to a grade. Final grade thresholds are decided for each session based on available evidence.

Marking: general principles

- 1 You are encouraged to use the full range of marks, bearing in mind that it is not necessary for a candidate to give a faultless performance for maximum marks to be awarded within any single category.
- 2 The general approach is a positive one.
- 3 Within any band, marks should be awarded on a 'best-fit' basis. Thus, compensation between higher and lower achievement for different aspects is acceptable.

- 4 Above all else, be consistent in your marking. If you are unsure of the mark to award, err on the side of generosity. Cambridge's external moderation process allows for adjustments to be made to consistent harsh or generous marking.

Table A: Band descriptions for Component 6, Task 1 – Individual Activity (10 marks)

Band 1 9–10 marks	Full and well organized use of content; lively delivery sustaining audience interest; employs a wide range of language devices (e.g. tone, irony, emphasis) accurately and sometimes eloquently.
Band 2 7–8 marks	Sound use of content; delivery may occasionally be stilted, but audience interest is generally maintained; employs a good range of language devices (e.g. tone, irony, emphasis) soundly.
Band 3 5–6 marks	Adequate use of content; delivery is secure but at times unimaginative, resulting in some loss of audience interest; language devices (e.g. tone, irony, emphasis) are used safely and appropriately.
Band 4 3–4 marks	Content is thin or perhaps inconsistently used; delivery is not secure, resulting in significant loss of audience interest; limited employment of language devices (e.g. tone, irony, emphasis) with some inaccuracy.
Band 5 1–2 marks	Content is mostly undeveloped and/or very thin; delivery is weak and the audience is generally lost; not able to use language devices (e.g. tone, irony, emphasis) or devices used with serious error.
Band 6 0 marks	Does not meet the above criteria.

Table B: Band descriptions for Component 6, Task 2 – Pair-based Activity (10 marks)

For Task 2, separate marks for each category (speaking, listening) should be arrived at.

Speaking		Listening	
Band 1 5 marks	Extends the subject matter and elicits responses from the listener; speaks on equal terms with the listener. Employs a wide range of language devices (e.g. tone, irony, emphasis) accurately and sometimes eloquently.	Band 1 5 marks	Responds fully to questions and develops prompts; deals confidently and sometimes enthusiastically with alterations in the direction of the conversation.
Band 2 4 marks	Subject matter is organized and expressed competently; attempts to speak on equal terms with the listener but with a varying degree of success. Employs a good range of language devices (e.g. tone, irony, emphasis) soundly.	Band 2 4 marks	Responds appropriately and in some detail to questions and prompts; deals appropriately with most of the changes in direction of the conversation.
Band 3 3 marks	Deals with the subject matter adequately; the listener is generally but not always prominent. Language devices (e.g. tone, irony, emphasis) are used safely and appropriately.	Band 3 3 marks	Responds to questions adequately but deals less effectively with prompts; changes in the direction of the conversation are occasionally dealt with.
Band 4 2 marks	There is evidence of some linking together of ideas relating to the subject matter but it is inconsistent; accepts that the listener is in full control of the conversation. Limited use of language devices (e.g. tone, irony, emphasis) with some inaccuracy.	Band 4 2 marks	Provides limited response to the questions and struggles to develop prompts; tends to maintain the direction of the conversation.
Band 5 1 mark	Simple facts and ideas are expressed with generally unsuccessful attempts at organization; is barely capable of engaging in a two-way conversation. Not able to use language devices (e.g. tone, irony, emphasis) or devices used with serious error.	Band 5 1 mark	Responds simply or is unable to respond to questions or prompts; cannot recognize changes in the direction of the conversation.
Band 6 0 marks	Does not meet the above criteria.	Band 6 0 marks	Does not meet the above criteria.

Table C: Band descriptions for Component 6, Task 3 – Group Activity (10 marks)

Band 1 9–10 marks	Can argue ideas and opinions in persuasive detail without dominating the rest of the group; adept at acting as group leader; usefully refers back to previous points; always looks to suggest new approaches and to move forward; listens sympathetically and considers the views of others fully.
Band 2 7–8 marks	Can argue ideas and opinions soundly but may at times overshadow other members of the group; is capable of leading the group but with only partial assurance; refers back to previous points soundly but not entirely successfully; recognizes the need to suggest new approaches but implements this only partially; listens with a degree of sympathy for others' views but has a tendency to interrupt at times.
Band 3 5–6 marks	Frequent but generally brief contributions are made; generally accepts a position of group member rather than facilitator/leader; makes occasional reference to previous points; may help to support new approaches but rarely initiates them; listens carefully and responds briefly but appropriately to others.
Band 4 3–4 marks	Brief and infrequent contributions are made; plays a limited part in the group; cannot make use of previous points; follows the general drift of the discussion but struggles to support new approaches; listens inconsistently and may even drift away from the discussion.
Band 5 1–2 marks	May only make one or two contributions or may offer mostly inappropriate contributions; plays no real role in group membership; is largely ignorant of previous points; does not offer support for new approaches; may appear to listen but shows little evidence of listening.
Band 6 0 marks	Does not meet the above criteria.

8.2.4 Instructions for completing Individual Candidate Record Cards

- 1 A copy of the relevant Individual Candidate Record Card is provided in Section 8.3, and should be photocopied by Centers, as required.
- 2 Complete the information at the head of the form.
- 3 Mark the coursework tasks for each candidate according to the assessment criteria provided in Section 8.2.3.
- 4 Enter a description of each of the three coursework tasks (individual activity, pair-based activity and group activity) and the mark for each task in the appropriate spaces.
- 5 Add the marks for the three tasks and enter the mark (out of 30) in the Total Mark box on the record card.
- 6 Transfer the marks to the First Language English – Component 6, Speaking and Listening Coursework Assessment Summary Form in line with the instructions in Section 8.2.5.
- 7 Retain all Individual Candidate Record Cards and samples of recorded coursework.

Note: Teachers should use these record cards only for candidates who have undertaken coursework as part of their Cambridge IGCSE.

8.2.5 Instructions for completing Coursework Assessment Summary Forms

- 1 A copy of the relevant Speaking and Listening Coursework Assessment Summary Form can be found in Section 8.3 and should be photocopied by Centres, as required.
- 2 Complete the information at the head of the form.
- 3 List the candidates in an order which allows the information to be transferred easily for submission to Cambridge at a later stage (i.e. in candidate index number order, where this is known). Show the teaching group or set for each candidate. The initials of the teacher may be used to indicate group or set.
- 4 Transfer each candidate's marks from their Individual Candidate Record Card to this form as follows:
 - (a) Enter the marks for the individual activity ('Task 1'), the pair-based activity ('Task 2') and the group activity ('Task 3') in the relevant columns.
 - (b) Add the marks and enter the total (out of 30), in the column headed 'Total Mark'.
 - (c) In the column headed 'Internally Moderated Mark', enter the mark (out of 30) awarded **after** any internal moderation took place. Leave blank if not applicable. See Section 8.2.2 for information about internal moderation.
- 5 Both the teacher/moderator completing the form and, where applicable, the internal moderator(s) must check the form, and complete and sign the bottom portion.

8.2.6 Arrangements for external moderation

- 1 External moderation of internal assessment is carried out by Cambridge for **all** candidates.
- 2 The total marks, or where applicable the internally moderated marks, should be submitted to Cambridge separate to the despatch for the moderator. The final date, sample sizes and methods for submitting these internally assessed marks are detailed in the *Cambridge Administrative Guide*.
- 3 Please send the following to Cambridge to be sent to the moderator:
 - the recordings of **Task 1** and **Task 2**, and only candidates required for the sample, with the corresponding completed Coursework Assessment Summary Form. On this form place an asterisk (*) against the candidates' names who are in the sample
 - the total marks, internally moderated where appropriate, for all candidates.
- 4 Send the required materials and marks to Cambridge, to arrive by the end of the examination period as detailed in the timetable. Do not wait until the end of the assessment period before sending these items.
- 5 **If Cambridge's moderator thinks it is necessary, because the sample received is unsatisfactory or the process of internal moderation at the Center has not produced a reliable rank order of candidates, Cambridge will request further samples. The Center must send these as soon as the request is received.**
- 6 **Feedback following external moderation**

Centres will receive a brief report from the external moderator on the assessment of their candidates' speaking and listening coursework. This will usually be sent at the time results are issued.

8.2.7 Resubmission and carrying forward of internally assessed marks

Information about resubmission and carrying forward of internally assessed marks can be found in the *Cambridge Administrative Guide*.

8.3 Forms for Components 4 and 6

FIRST LANGUAGE ENGLISH – Component 4: Coursework Portfolio

Individual Candidate Record Card

Cambridge IGCSE 2015

Please read the instructions contained in Section 8 and the relevant section of the *Cambridge Handbook* before completing this form.

Center Number					Center Name		June/November	2	0	1	5
Candidate Number					Candidate Name		Teaching Group/Set				

Assignments 1 (informative/analytical/argumentative) and 2 (imaginative/descriptive/narrative)

Date of completion	Full title of Assignment	First draft included*
		yes/no (please delete as appropriate)
		yes/no (please delete as appropriate)

Assignment 3**

Date of completion	Full title of Assignment	Brief description of stimulus text(s)	First draft included*
			yes/no (please delete as appropriate)

* A first draft must be included for one of the three Assignments.

**A copy of all texts used for Assignment 3 must be included in the sample sent to the moderator.

Teacher's comments on overall Coursework Portfolio:	Mark for writing (out of 40)	
	Mark for reading (out of 10) (Assignment 3 only)	
	Total mark (out of 50): to be transferred to Coursework Assessment Summary Form	

WMS309

CAMBRIDGE
International Examinations

0524/04/NCW/I/15

Cambridge IGCSE 2015

Please read the instructions contained in Section 8 and the relevant section of the *Cambridge Handbook* before completing this form.

[illegible]

FIRST LANGUAGE ENGLISH – Component 6: Speaking and Listening Coursework

Individual Candidate Record Card

Cambridge IGCSE 2015

Please read the instructions contained in Section 8 and in the relevant section of the *Cambridge Handbook* before completing this form.

Center Number					Center Name		June/November	2	0	1	5
Candidate Number					Candidate Name		Teaching Group/ Set				

	Description of task	Mark for each task	
Task 1 Individual Activity		(max 10)	
Task 2 Pair-based Activity		Speaking (max 5)	
		Listening (max 5)	
Task 3 Group Activity		(max 10)	

TOTAL MARK (OUT OF 30):
to be transferred to Coursework
Assessment Summary Form

--

WMS311

0524/06/CW/I/15

Cambridge IGCSE 2015

Please read the instructions contained in Section 8 and in the relevant section of the *Cambridge Handbook* before completing this form.

[illegible]

Cambridge International Examinations
1 Hills Road, Cambridge, CB1 2EU, United Kingdom
Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558
Email: info@cie.org.uk www.cie.org.uk

® IGCSE is the registered trademark of Cambridge International Examinations

© Cambridge International Examinations 2013

A DIVISION OF
CAMBRIDGE ASSESSMENT