

Cambridge O Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

278818477

ENGLISH LANGUAGE

1123/21

Paper 2 Reading May/June 2022

1 hour 45 minutes

You must answer on the question paper.

You will need: Insert (enclosed)

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- Dictionaries are **not** allowed.

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains the reading passages.

Section 1: Reading for Ideas

Read **Passage 1**, *Climate change: one person's view on causes and consequences*, in the insert and answer **all** the questions below.

1 (a) Notes

Identify and write down what are the causes of climate change, and the consequences of climate change, according to the writer.

USE MATERIAL FROM PARAGRAPHS 2 TO 6 INCLUSIVE

At this stage, you do **not** need to use your own words. Use note form. To help you get started, the first point in each section of notes is done for you. You may find it helpful to use bullet points when listing the content points.

You will be awarded up to 12 marks for content points.

Content Points

Causes of climate change	Causes	of	climate	change
--------------------------	--------	----	---------	--------

•	Industrialised countries rely on fossil fuels
Coı	nsequences of climate change
•	Ice is melting
	[12]

© UCLES 2022 1123/21/M/J/22

(b) Summary

Now use your notes from **1(a) to write a summary of** the causes of climate change, and the consequences of climate change, according to the writer.

Use your own words as far as possible. You will be awarded marks for producing a piece of writing which is relevant, well organised and easy to follow.

Your summary must be in continuous writing (**not** note form). You are advised to write between **150** and **180** words, including the 10 words given below.

Begin your summary as follows:
According to the writer, a cause of climate change is
[10]

2

Re-read paragraphs 2, 3, and 4, and write down one piece of advice given by the writer from each of these paragraphs.
Paragraph 2
[1]
Paragraph 3
[1]
Paragraph 4
[1]
[Total: 25]

Section 2: Reading for Meaning

Read **Passage 2**, An Important Person in My Childhood, in the insert and answer **all** the questions below.

Fro	m pa	aragraph 1	
3	(a) Why was the writer's mother reluctant to take a job outside the home?		[1]
	(b)	Where did Paul live Monday to Friday?	
	(c)	Why did the writer's mother agree to 'give a room' to Hugo?	
_			[1]
Frc	-	aragraph 2	
4	Giv	e two ways in which the writer would benefit from Hugo's help with his homework.	
	(i)		
	(ii)		
			[2]
Fro	m pa	aragraph 3	
5	(a)	What was unusual about the way Hugo laughed?	
			[1]
	(b)	The writer was able to do a few of the poses because of his 'age and suppleness'. Exp your own words why he was able to do a few of the poses.	lain in
			[2]
	(c)	Hugo 'had a great sense of the ridiculous.' Give two ways in which Paul practised yog manner that was 'ridiculous'.	a in a
		(i)	
		(ii)	
			[2]

From paragraph 4

6	(a)	The writer's mother was 'wiping her eyes on the edge of her apron'. What was she 'wiping' away?
		[1]
	(b)	Paul's expression was one of 'disbelief'. Give one word used earlier in the paragraph which conveys the idea of 'disbelief'.
		[1]
	(c)	'This started us all off again.' What did they all start doing?
		[1]
Fro	m pai	ragraph 5
7	(a)	Hugo 'mimed applause'. Why do you think he had to mime?
		[1]
	(b)	Hugo had 'devised a therapy' for the writer. Explain in your own words what Hugo had done for the writer.
		[2]

© UCLES 2022 1123/21/M/J/22

8 From paragraphs 1–5

For each of the words or phrases below, circle the letter (A, B, C or D) which has the same meaning that the word or phrase has in the passage.

(a) charı	1 (line 5)
-----------	-------------------

A wrote

	A	spell	В	attractiveness	С	wealth	D	beauty	[1]
(b)	unf	it (line 19)							
	A	unhealthy	В	unamusing	С	unprepared	D	unsuitable	[1]
(c)	clai	med (line 24)							
	A	shouted	В	guessed	С	said	D	asked	[1]
(d)	ope	enly (line 38)							
	A	seriously	В	apparently	С	trustingly	D	honestly	[1]
(e)	cor	responded to (li	ine 4	1 1)					

C knocked

D moved

[1]

B matched

9 Re-read **paragraph 5**, which contains phrases about the writer.

Explain:

- the meaning of each phrase as it is used in the passage
- the effect of each phrase as it is used in the passage.

(a)	'I longed desperately (for someone to help me)' (lines 33–34)	
	Meaning:	
	Effect:	
		[2]
(b)	'behind the secrecy (of the reading stand)' (line 43)	
	Meaning:	
	· ·	
	Effect:	
		[2]

[Total: 25]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.

© UCLES 2022 1123/21/M/J/22