

CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Advanced Level

MARK SCHEME for the May/June 2015 series

9093 ENGLISH LANGUAGE

9093/41

Paper 4 (Language Topics), maximum raw mark 50

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2015 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

® IGCSE is the registered trademark of Cambridge International Examinations.

Page 2	Mark Scheme	Syllabus	Paper
	Cambridge International A Level – May/June 2015	9093	41

GENERIC MARK SCHEME FOR PAPER 4

Band 1	22–25	Discriminating analysis of language: subtle appreciation of the conventions and ingredients of specific forms; very detailed and perceptive exploration of the effects and qualities conveyed by language, structure, purpose and contexts; (where appropriate) sophisticated awareness of mode of address and how it and a sense of the target audience help to establish register, tone and meaning; the ability to convey knowledge and understanding in a comparative, balanced, articulate and very fluent manner.
Band 2	18–21	Engaged and very focused analysis of language; proficient appreciation of the conventions and ingredients of specific forms; detailed and insightful exploration of the effects and qualities conveyed by language, structure, purpose and contexts; (where appropriate) proficient awareness of mode of address and how it and a sense of the target audience help to establish register, tone and meaning; the ability to convey knowledge and understanding in a comparative, sustained, consistent and fluent manner.
Band 3	14–17	Measured analysis of language; sound appreciation of the conventions and ingredients of specific forms; some detailed and informed exploration of the effects and qualities conveyed by language, structure, purpose and contexts; (where appropriate) competent awareness of mode of address and how it and a sense of the target audience help to establish register, tone and meaning; some ability to convey knowledge and understanding in a reasonably comparative, controlled manner.
Band 4	10–13	Some attempt to develop analysis of language; the beginnings of appreciation of the conventions and ingredients of specific forms; sound, if at times uneven and undeveloped, exploration of the effects and qualities conveyed by language, structure, purpose and contexts; (where appropriate) some sense of mode of address and how it and a sense of the target audience help to establish register, tone and meaning; some ability to convey knowledge and understanding in a comparative, if at times partial, manner.
Band 5	6–9	Basic analysis of language; simple response to the conventions and ingredients of specific forms; some exploration of the effects and qualities conveyed by language, structure, purpose and contexts; (where appropriate) a measure of awareness of mode of address and how it and a sense of the target audience help to establish register, tone and meaning; general ability to convey knowledge and understanding; some reliance on feature-spotting, with basic comment.
Band 6	2–5	Limited analysis of language; generalised response to conventions and forms; tendency to assert some of the effects and qualities conveyed by language, structure, purpose and contexts; (where appropriate) unfocused awareness of mode of address and how it and a sense of the target audience help to establish register, tone and meaning; limited ability to convey knowledge and understanding in a comparative manner; tendency to focus on identification of less important features (such as the use of punctuation).
Below Band 6	0–1	Minimal appreciation and awareness of language and forms/conventions; work fragmented or incoherent. Unfocused; very limited. Probably marked by brevity.