

Cambridge International Examinations Cambridge Pre-U Certificate

LITERATURE IN ENGLISH (PRINCIPAL)

9765/04

Paper 4 Personal Investigation SPECIMEN MARK SCHEME

For Examination from 2016

MAXIMUM MARK: 25

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 3 Pre-U Certificate. This document consists of 4 printed pages.

Assessment Objectives 1, 2, 3b and 4 are addressed in the Personal Investigation.

Level 6 21-25 marks

A sophisticated response to the question and the investigation topic

- exceptionally insightful, personal, original, point of view presented in an argument seamlessly interwoven with textual support; eloquent expression, employing critical terminology with skill, complex ideas succinctly organised
- perceptive and subtle exploration of the roles of form, structure and language in shaping meaning, elucidating debates with tightly analysed evidence
- makes illuminating comparisons between the texts chosen for personal investigation; relates part
 to whole in a seamless manner, where appropriate; sharply focused analysis and discussion of
 different interpretations of texts/academic research/relevant critical debate where appropriate
- well-informed discussion of the significance of literary/social/cultural context

Level 5 16-20 marks

A very good, focused response to the question and the investigation topic

- thoughtful, personal response to texts and topic with textual support, both general and detailed and possibly some original ideas; fluent concise expression, competent use of critical terminology, conveying complex ideas, well organised
- assured critical analysis of the roles of form, structure and language in shaping meaning
- makes insightful connections between the texts chosen for personal investigation; relates part of
 text to whole in fluid manner, where appropriate; discussion, where appropriate, of different
 interpretations of texts and ways of reading texts or use of academic research on the chosen
 topic
- consideration of literary/social/cultural context integrated into the argument

Level 4 11–15 marks

A proficient response to the question and the investigation topic

- thoughtful, personal response to texts and topic with textual response, both general and detailed;
 clear expression and appropriate use of critical terminology, conveying some complex ideas with effective organisation
- confident critical discussion of the roles of form, structure and language in shaping meaning
- draws relevant comparisons/connections between the texts chosen for personal investigation; relates part of text to whole in a coherent argument, where appropriate; critical comment, where appropriate, on different interpretations of texts and ways of reading texts or use of academic research on the chosen topic
- some apt consideration of literary/social/cultural context

© UCLES 2013 9765/04/SM/16

Level 3 6-10 marks

A competent, relevant response to the question and the investigation topic

- advances an appropriate response to texts and topic making reference to the text to support key points; clear written expression employing some critical terminology, conveying ideas within a structured argument
- critical discussion of the roles of form, structure and language in shaping meaning
- discusses connections between the texts chosen for personal investigation; relates part of text to whole where appropriate; appropriate reference made to connections between different interpretations of texts or use of academic research on the chosen topic
- some relevant consideration of literary/social/cultural context

Level 2 2-5 marks

A basic, mostly relevant response to the question and the investigation topic

- advances an appropriate, if occasionally limited, response to texts and topic making reference to the texts to support key points; generally clear written expression employing some critical terminology, conveying ideas within some structure
- comments appropriately on elements of the roles of form, structure and language in shaping meaning
- able to give some consideration, which may be narrowly conceived, to the presence of connections between the texts chosen for personal investigation; able to relate part of text to whole where appropriate; occasional evidence of connections made between different interpretations of texts or use of academic research on the chosen topic
- some consideration of literary/social/cultural context which may be simplistic at times

Level 1 0-1 marks

Some response to the question and the investigation topic

- some response to texts and topic with some limited textual support; argument may be begun but undeveloped, may not be sustained; expression will convey some basic ideas but may be incoherent at times
- little or no evidence of understanding of the roles of form, structure and language in shaping meaning
- little or no evidence of comparisons and connections being drawn between the texts chosen for
 personal investigation, and only occasional relation of the part to the whole where appropriate;
 little or no evidence of connections made between different interpretations of texts or use of
 academic research on the chosen topic
- little or no evidence of awareness of the significance of literary/social/cultural context

Assessment objectives

AO1	Demonstrate competence in the discipline of literary studies through clear written expression, using appropriate terminology and concepts to analyse literary texts.
AO2	Demonstrate detailed critical understanding of the ways in which form, structure and language shape meanings in literary texts.
AO3b	Make connections between part and whole text, between different interpretations of texts, and between whole texts, within a coherent and informed response to literature.
AO4	Explore the significance of the contexts in which literary texts are written and received.

All assessment objectives are equally weighted, and all are considered in assessing the project. Give the project a mark out of 25.

© UCLES 2013 9765/04/SM/16