

General Certificate of Education (A-level) January 2012

English Language B

ENGB3

(Specification 2705)

Unit 3: Developing Language

Mark Scheme

Mark schemes are prepared by the Principal Examiner and considered, together with the relevant questions, by a panel of subject teachers. This mark scheme includes any amendments made at the standardisation events which all examiners participate in and is the scheme which was used by them in this examination. The standardisation process ensures that the mark scheme covers the students' responses to questions and that every examiner understands and applies it in the same correct way. As preparation for standardisation each examiner analyses a number of students' scripts: alternative answers not already covered by the mark scheme are discussed and legislated for. If, after the standardisation process, examiners encounter unusual answers which have not been raised they are required to refer these to the Principal Examiner.

It must be stressed that a mark scheme is a working document, in many cases further developed and expanded on the basis of students' reactions to a particular paper. Assumptions about future mark schemes on the basis of one year's document should be avoided; whilst the guiding principles of assessment remain constant, details will change, depending on the content of a particular examination paper.

Further copies of this Mark Scheme are available from: aqa.org.uk

Copyright © 2012 AQA and its licensors. All rights reserved.

Copyright

AQA retains the copyright on all its publications. However, registered schools and colleges for AQA are permitted to copy material from this booklet for their own internal use, with the following important exception: AQA cannot give permission to schools and colleges to photocopy any material that is acknowledged to a third party even for internal use within the schools and colleges.

Set and published by the Assessment and Qualifications Alliance.

The Assessment and Qualifications Alliance (AQA) is a company limited by guarantee registered in England and Wales (company number 3644723) and a registered charity (registered charity number 1073334).

Registered address: AQA, Devas Street, Manchester M15 6EX.

General Principles

Unit 3 allows students to demonstrate their understanding of the key concepts and theories surrounding language study and examines two topic areas:

- the acquisition of language by children
- the development of and changes in English over time.

A choice of two questions in each topic area responds to the different strands of the specification such as spoken and written language acquisition and a historical and/or contemporary approach to language change.

Assessment Objectives

This unit requires students to:

AO1	select and apply a range of linguistic methods, to communicate relevant
	knowledge using appropriate terminology and coherent, accurate written
	expression (15% A2)

AO2 demonstrate critical understanding of a range of concepts and issues relating to the construction and analysis of meanings in spoken and written language, using knowledge of linguistic approaches (10% A2)

AO3 analyse and evaluate the influence of contextual factors on the production and reception of spoken and written language, showing knowledge of the key constituents of language (5% A2).

General Guidance for Examiners

Aims

When you are marking your allocation of scripts your main aims should be to:

- recognise and identify the achievement of students
- place students in the appropriate mark band and in the appropriate part of that mark scheme (high, low, middle) for each Assessment Objective
- ensure comparability of assessment for all students, regardless of question, choice of texts or examiner
- record your judgements with brief notes, annotations and comments that are relevant to the mark scheme and make it clear to other examiners how you have arrived at the numerical mark awarded for each Assessment Objective.

A Positive Approach

It is important to be open-minded and positive when marking scripts.

The specification recognises the variety of experiences and knowledge that student will have. It encourages them to study language in a way that is relevant to them. The questions have been designed to give them opportunities to discuss what they have found out about language. It is important to assess the quality of what the student offers and not to judge the script against some ideal standard.

The Mark Scheme Structure

The *General Numerical Mark Scheme* has generic descriptors for each Assessment Objective at each mark band. The *Indicative Content* indicates likely coverage on a particular question.

The general marking grid has six bands representing different levels of achievement. These bands do not equate to actual grade boundaries and the awarding of grades, rather than marks, is a task for the Awards meeting.

Awarding Assessment Objectives

Examiners should match the students' achievements in each question to the descriptors for each Assessment Objective with a mark for each Assessment Objective (AO1, AO2, AO3). This mark should be supported by a brief comment placed at the end of each question.

As the Assessment Objectives have different weightings students, who may have different strengths and weaknesses in the skills and knowledge being tested, may not have a consistent profile across the levels of achievement.

Annotating Scripts

The way that you arrive at a mark should be recorded on the script. This will help you make accurate judgements and it will help any subsequent markers to identify how you are thinking, should adjustment be required.

To this end you should:

- identify relevant points with one tick or two ticks be precise with placing your tick on the relevant comment
- identify incomplete development of relevant coverage by an arrow to the right
- indicate extended irrelevance with a vertical line
- identify errors of factual accuracy, or where clarity is in doubt, with a question mark
- place Assessment Objective related annotation in the margin
- write a brief summative comment at the end indicating the reasons for placing the answer in the mark band. This should be kept brief and mark scheme-focused
- please do not have negative comments about students' work or their alleged aptitudes;
 this is unprofessional and it impedes a positive marking approach.

Indicative content

An indicative content is provided with some of the features and frameworks on which students may comment.

However credit should be given for other valid observations that they may make even if these are not listed in the mark scheme.

Unit 3	General Numerical Mark Scheme: Questions	s 1, 2, 3 ar	nd 4		
Mark	AO1 Select and apply a range of linguistic methods to communicate relevant knowledge using appropriate terminology and coherent, accurate written expression.	Mark	AO2 Demonstrate critical understanding of a range of concepts and issues related to the construction and analysis of meanings in spoken and written language, using knowledge of linguistic approaches.	Mark	AO3 Analyse and evaluate the influence of contextual factors on the production and reception of spoken and written language, showing knowledge of the key constituents of language.
22–24	Systematic and evaluative exploration of data using linguistic methods. Accurate and perceptive linguistic knowledge. Appropriate, controlled and accurate expression.	15–16	Perceptive understanding of a range of issues. Conceptualised discussion of ideas surrounding topic. Explores a range of judicious examples.	8	Perceptive and insightful exploration of contextual factors. Analytical and systematic interpretation contextual factors in the light of language features. Integrated and helpful use of the data to support interpretation.
16–21	Uses linguistic methods in a systematic way. Appropriate and accurate linguistic knowledge. Controlled and accurate expression.	11–14	Clear understanding of a range of language concepts/issues. Developed discussion of ideas relating to concepts/issues. Explores a range of well-selected examples.	6–7	Clear understanding of a range of contextual factors. Sound analysis and engagement with contextual factors in the light of language features. Fully supported interpretations.
10–15	Applies and explores some linguistic methods. Some appropriate linguistic knowledge. Generally accurate written communication.	7–10	Some awareness of language concepts and issues. A number of concepts/issues discussed – but not fully explored. Beginning to select and use salient examples.	4–5	Some consideration and understanding of contextual factors. Some awareness of the link between language features and context. Ideas generally supported.
4–9	Basic linguistic methods applied, but not convincing. Limited linguistic knowledge/understanding. Inconsistent clarity and accuracy in communication.	3–6	Limited number of language concepts highlighted. Superficial understanding shown. Often descriptive and/or anecdotal in reference.	2–3	Awareness of one or two factors influencing data – likely to be broad in focus. Some limited attempt to analyse audience/purpose/genre/context. Some supported points.
1–3	Linguistic methods applied inaccurately or not at all. Rudimentary linguistic knowledge. Lapses in written communication.	1–2	Elementary understanding of language concepts and use. More knowledge than relevance shown. Occasional reference to language concept, but likely to be misunderstood.	1	Little or no attempt to explore issues of audience/ purpose/genre/context. Superficial/generalised response to the data. Likely to paraphrase/summarise.
0	Nothing written. Unintelligible.	0	Nothing written. Unintelligible.	0	Nothing written. Unintelligible.

	could include
range of linguistic understanding of a range of reference	ces to:
methods, to Jack's and Ruth's language: concepts and issues related to	
	nder theories
knowledge using • field specific lexis of places and of meanings in spoken and	
	wer theories
& coherent, accurate • Ruth's and Jack's lexical choices knowledge of linguistic	
written expression • Jack's' imaginative lexis • child	ild language
	quisition theories
exploration of data using • deictic references linked to picture range of issues	
	guage functions
systematically Accurate & perceptive • repeated sentence structures linked to ideas surrounding topic	
linguistic knowledge the picture book Explores a range of judicious • indiv	lividual acquisition
	periments/studies
accurate expression • pauses appl	plicable to the data
16–21 Uses linguistic methods in declaratives 11–14 Clear understanding of a range	
	S/scaffolding
	eories and strategies
linguistic knowledge Jack's grammatically correct **relevantly** **relevant	
(writes accurately) Controlled & accurate Litterances Explores a range of well-selected • politically	liteness
expression • Ruth's grammatical choices • Ruth's grammatical choices	
Applies & explores some (pronouns, tenses and other linguistic 7-10 Some awareness of language • stag	ges of
inguistic methods indicators of developmental stages) concepts and issues deve	velopment.
Begins to analyse Some appropriate • Jack's use of subordinating Begins to A number of concepts/issues	
inguistic knowledge conjunctions/coordinating make links discussed – but not fully explored Theories	es and concepts
conjunctions to keep his turn	e used to challenge
• pragmatics of language choices eq	l as support
attempts to disagree 3-6 Limited number of language evidence	ce from the texts.
applied, but not concepts highlighted Describes with convincing Describes with convincing Describes Superficial understanding shown	
some relevance Limited linguistic with some Often descriptive and/or	
knowledge & relevance anecdotal examples	
(writes understanding	
adequately) Inconsistent clarity &	
accuracy in	
communication	

1–3 Paraphrases (writes without clarity)	Rudimentary linguistic knowledge Linguistic methods applied inaccurately or not at all Lapses in written communication	field specific lexiscolloquial choices	1–2 Repeats without insight	Elementary understanding of language concepts and use More knowledge than relevance shown Occasional reference to language concepts, but likely to be misunderstood	
Shows no knowledge (writes incoherently)	Nothing written Unintelligible	 interjections deictic references discourse markers humour – pragmatic inferences. 	0 Shows no knowledge	Nothing written Unintelligible	

Marks	Skills Descriptors		Contents Descriptors
	AO3 Analyse and evaluate the influence of contextual factors on the production and reception of spoken and written language, showing knowledge of the key constituents of language		role of children's books – learning and social
8	Perceptive and insightful exploration of contextual factors		
Evaluates systematically	Analytical and systematic interpretation of contextual factors in the light of language features	•	play activity relationships – siblings, parents and children
	Integrated and helpful use of the data to support interpretation		
6–7	Clear understanding of a range of contextual factors	•	domestic environment
Analyses	Sound analysis & engagement with contextual factors in the light of language features	•	repeated activity
	Fully supported interpretations	╛.	obildron's ages
4–5	Some consideration and understanding of contextual factors	• '	children's ages
Begins to analyse	Some awareness of the link between language features & context	•	children's gender.
	Ideas generally supported		
2–3	Awareness of one or two factors influencing data – likely to be broad in focus		
Describes with some relevance	Some limited attempt to analyse audience/purpose/genre/context		
	Some supported points		
1	Little or no attempt to explore issues of audience/purpose/genre/context		
Paraphrases	Superficial/generalised response to the data		
	Likely to paraphrase/summarise		
0	Nothing written		
Shows no knowledge	Unintelligible		

Marks	Skills Descriptors	Contents Descriptors	Marks	Skills Descriptors	Contents Descriptors
Question 2	AO1 Select & apply a	Texts B and C		AO2 Demonstrate critical	These could include
·	range of linguistic			understanding of a range of	references to:
	methods, to	Graphology:		concepts and issues related	
	communicate relevant	handwriting		to the construction and	genre: narrative
	knowledge using	punctuation choices and		analysis of meanings in	
	appropriate terminology	omissions		spoken and written	 representation
	& coherent, accurate	use of pictures to		language, using knowledge	•
	written expression	accompany choices		of linguistic approaches	writing/spelling
22–24	Systematic & evaluative	lineation/orientation.	15–16	Perceptive understanding of a	stages and types of
	exploration of data using			range of issues	'errors'
Evaluates	linguistic methods	Orthography:	Synthesises	Conceptualised discussion of	
systematically	Accurate & perceptive	letters (formation)		ideas surrounding topic	 self-correction and
	linguistic knowledge	spelling choices.		Explores a range of judicious	teacher correction
(writes fluently)	Appropriate, controlled &			examples	
	accurate expression	Grammar:			national literacy
16–21	Uses linguistic methods in	variation in sentence types	11–14	Clear understanding of a range	strategies/teaching
	a systematic way	past tense	_ ,	of language concepts and	strategies
Analyses	Appropriate & accurate	adverbials	Explores	issues	
(20	linguistic knowledge	anaphoric references.	relevantly	Developed discussion of ideas	multimodality.
(writes accurately)	Controlled & accurate	·		relating to concepts/issues	_
	expression	Lexis/semantics:		Explores a range of well-	
10–15	Annline O combres come	noun phrases	7–10	selected examples	
10–15	Applies & explores some	verb choices	7-10	Some awareness of language	
Posino to analyse	linguistic methods	semantic fields	Dogina to make	concepts and issues	
Begins to analyse	Some appropriate	lexical variation.	Begins to make	A number of concepts/issues	
(writes	linguistic knowledge		links	discussed – but not fully	
,	Generally accurate written communication	Discourse:		explored Beginning to select and use	
competently)	Communication	order of description		salient examples	
4–9	Basic linguistic methods	direct speech.	3–6	Limited number of language	
 3	applied, but not convincing	,	3-0	concepts highlighted	
Describes with	Limited linguistic		Describes with	Superficial understanding	
some relevance	knowledge &		some relevance	shown	
GOITIO TOTO VALIDO	understanding		Joine Follovarioe	Often descriptive and/or	
(writes	Inconsistent clarity &			anecdotal examples	
adequately)	accuracy in				
adoquato.j/	communication				

1–3	Rudimentary linguistic	1–2	Elementary understanding of	
	knowledge		language concepts and use	
Paraphrases	Linguistic methods applied	Repeats without	More knowledge than	
	inaccurately or not at all	insight	relevance shown	
(writes without	Lapses in written	•	Occasional reference to	
clarity)	communication		language concepts, but likely	
			to be misunderstood	
0	Nothing written	0	Nothing written	
	Unintelligible		Unintelligible	
Shows no		Shows no		
knowledge		knowledge		
(writes				
incoherently)				

Marks	Skills Descriptors		Contents Descriptors
	AO3 Analyse and evaluate the influence of contextual factors on the production and reception of spoken and written language, showing knowledge of the key constituents of language	• sc	hool/classroom context
8	Perceptive and insightful exploration of contextual factors		iting for learning, assessment and targets pecified literacy task)
Evaluates systematically	Analytical and systematic interpretation of contextual factors in the light of language features	` .	luence of prior reading and understanding of
	Integrated and helpful use of the data to support interpretation	ge	nre
6–7	Clear understanding of a range of contextual factors	• aw	rareness of writing for audience and purpose
Analyses	Sound analysis & engagement with contextual factors in the light of language features	• ag	e/gender of writer.
	Fully supported interpretations		
4–5	Some consideration and understanding of contextual factors		
Begins to analyse	Some awareness of the link between language features & context		
	Ideas generally supported		
2–3	Awareness of one or two factors influencing data – likely to be broad in focus		
Describes with some	Some limited attempt to analyse audience/purpose/genre/context		
relevance	Some supported points		
1	Little or no attempt to explore issues of audience/purpose/genre/context		
Paraphrases	Superficial/generalised response to the data		
	Likely to paraphrase/summarise		
0	Nothing written		
Shows no knowledge	Unintelligible		

Marks	Skills Descriptors	Contents Descriptors	Marks	Skills Descriptors	Contents Descriptors
Question 3	AO1 Select & apply a range of linguistic methods, to communicate relevant	Texts D and E Lexis/semantics: polite lexis		AO2 Demonstrate critical understanding of a range of concepts and issues related to the construction and	These could include references to: • gender theories
	knowledge using appropriate terminology & coherent, accurate written expression	 terms of address idiomatic/colloquial lexis field specific lexis of clothing archaic lexical choices and 		analysis of meanings in spoken and written language, using knowledge of linguistic approaches	power theoriespoliteness/face
22–24 Evaluates systematically (writes fluently)	Systematic & evaluative exploration of data using linguistic methods Accurate & perceptive linguistic knowledge Appropriate, controlled & accurate expression	examples of lexical/semantic change. Grammar: declaratives first person modal verbs	15–16 Synthesises	Perceptive understanding of a range of issues Conceptualised discussion of ideas surrounding topic Explores a range of judicious examples	genre featuresgender representation/ stereotypesformality
16–21 Analyses (writes accurately)	Uses linguistic methods in a systematic way Appropriate & accurate linguistic knowledge Controlled & accurate expression	sentence types/complexity.Graphology:imagesitalics.	11–14 Explores relevantly	Clear understanding of a range of language concepts and issues Developed discussion of ideas relating to concepts/issues Explores a range of well-selected examples	 attitudes to language processes of language change multimodality.
10–15 Begins to analyse (writes competently)	Applies & explores some linguistic methods Some appropriate linguistic knowledge Generally accurate written communication	 Discourse: introduction/sections of advice. 	7–10 Begins to make links	Some awareness of language concepts and issues A number of concepts/issues discussed – but not fully explored Beginning to select and use salient examples	
4–9 Describes with some relevance (writes adequately)	Basic linguistic methods applied, but not convincing Limited linguistic knowledge & understanding Inconsistent clarity & accuracy in communication		3–6 Describes with some relevance	Limited number of language concepts highlighted Superficial understanding shown Often descriptive and/or anecdotal examples	

1–3	Rudimentary linguistic	1–2	Elementary understanding of	
	knowledge		language concepts and use	
Paraphrases	Linguistic methods applied	Repeats	More knowledge than	
	inaccurately or not at all	without insight	relevance shown	
(writes without	Lapses in written		Occasional reference to	
clarity)	communication		language concepts, but likely to	
			be misunderstood	
0	Nothing written	0	Nothing written	
	Unintelligible		Unintelligible	
Shows no		Shows no		
knowledge		knowledge		
_				
(writes				
incoherently)				

Marks	Skills Descriptors		Contents Descriptors
	AO3 Analyse and evaluate the influence of contextual factors on the production and reception of spoken and written language, showing knowledge of the key	•	female writer
	constituents of language		Temale Writer
8	Perceptive and insightful exploration of contextual factors	•	female audience
Evaluates systematically	Analytical and systematic interpretation of contextual factors in the light of language features	•	gender roles
	Integrated and helpful use of the data to support interpretation	•	advisory/instructional purpose
6–7	Clear understanding of a range of contextual factors	•	extract from a book mainly aimed at men
Analyses	Sound analysis & engagement with contextual factors in the light of language features	•	technology/modes of transportation
	Fully supported interpretations		
4–5	Some consideration and understanding of contextual factors	•	social attitudes of time to fashion, health and safety etc.
Begins to analyse	Some awareness of the link between language features & context		
	Ideas generally supported		
2–3	Awareness of one or two factors influencing data – likely to be broad in focus		
Describes with some relevance	Some limited attempt to analyse audience/purpose/genre/context		
	Some supported points		
1	Little or no attempt to explore issues of audience/purpose/genre/context		
Paraphrases	Superficial/generalised response to the data		
	Likely to paraphrase/summarise		
0	Nothing written		
Shows no knowledge	Unintelligible		

Marks	Skills Descriptors	Contents Descriptors	Marks	Skills Descriptors	Contents Descriptors
Question 4	AO1 Select & apply a range of linguistic methods, to communicate relevant knowledge using appropriate terminology & coherent, accurate written expression	Text F Grammar: • present tense; archaic syntax; repeated syntactical structures; listing; range of sentence types; declarative mood; modal verbs; subjunctive/conditional;		AO2 Demonstrate critical understanding of a range of concepts and issues related to the construction and analysis of meanings in spoken and written language, using knowledge of linguistic approaches	These could include references to: gender power genre informalisation
22–24 Evaluates systematically (writes fluently)	Systematic & evaluative exploration of data using linguistic methods Accurate & perceptive linguistic knowledge Appropriate, controlled & accurate expression	prepositions Lexis/semantics: emotive and hyperbolic lexis; direct address/ pronoun choices; address terms/titles;	15–16 Synthesises	Perceptive understanding of a range of issues Conceptualised discussion of ideas surrounding topic Explores a range of judicious examples	issues of representationprocesses of language change
16–21 Analyses (writes accurately)	Uses linguistic methods in a systematic way Appropriate & accurate linguistic knowledge Controlled & accurate expression	 adjectives and adverb choices; similes; critical lexis; examples of lexical and semantic change Graphology: italics; punctuation - 	11–14 Explores relevantly	Clear understanding of a range of language concepts and issues Developed discussion of ideas relating to concepts/issues Explores a range of well-selected examples	 politeness/face mode standardisation prescriptive/descriptive
10–15 Begins to analyse (writes competently) 4–9 Describes with some relevance	Applies & explores some linguistic methods Some appropriate linguistic knowledge Generally accurate written communication Basic linguistic methods applied, but not convincing Limited linguistic knowledge & understanding	capitalisation, contractions, semi-colons, parenthesis etc. Orthography: • long ∫; spelling. Discourse: • speech.	7–10 Begins to make links 3–6 Describes with some relevance	Some awareness of language concepts and issues A number of concepts/issues discussed – but not fully explored Beginning to select and use salient examples Limited number of language concepts highlighted Superficial understanding shown Often descriptive and/or	dates.
(writes adequately)	understanding Inconsistent clarity & accuracy in			anecdotal examples	

	communication	Text G			
1–3	Rudimentary linguistic knowledge	Grammar:	1–2	Elementary understanding of language concepts and use	
Paraphrases	Linguistic methods applied inaccurately or	 present tense; progressive aspect; passive voice; 	Repeats without insight	More knowledge than relevance shown	
(writes without clarity)	not at all Lapses in written	repeated syntactical structures; listing; range of sentence types, simple and	, mareac meigine	Occasional reference to language concepts, but likely to	
0	communication Nothing written Unintelligible	compound; imperative mood; modal verbs;	0	be misunderstood Nothing written Unintelligible	
Shows no knowledge		subjunctive/conditional; superlative; repetition of definite article.	Shows no knowledge		
(writes incoherently)		Lexis/semantics: • field specific lexis of food; limited direct address; repetition of negative lexis; adjectives and adverb choices; formal lexis; examples of lexical and semantic change.			
		Graphology: • punctuation; font; paragraphing.			

Marks	Skills Descriptors		Contents Descriptors
	AO3 Analyse and evaluate the influence of contextual factors on the production and reception of spoken and written language, showing knowledge of the key constituents of language	•	social class/hierarchies
8	Perceptive and insightful exploration of contextual factors	•	social attitudes, eg table manners/polite behaviour
Evaluates systematically	Analytical and systematic interpretation of contextual factors in the light of language features		implied audience
	Integrated and helpful use of the data to support interpretation		instructional/advisory role and purpose of
6–7	Clear understanding of a range of contextual factors		etiquette books.
Analyses	Sound analysis & engagement with contextual factors in the light of language features		
	Fully supported interpretations		
4–5	Some consideration and understanding of contextual factors		
Begins to analyse	Some awareness of the link between language features & context		
,	Ideas generally supported		
2–3	Awareness of one or two factors influencing data – likely to be broad in focus		
Describes with some	Some limited attempt to analyse audience/purpose/genre/context		
relevance	Some supported points		
1	Little or no attempt to explore issues of audience/purpose/genre/context		
Paraphrases	Superficial/generalised response to the data		
	Likely to paraphrase/summarise		
0	Nothing written		
Shows no knowledge	Unintelligible		