

Cambridge O Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

0348067618

ENGLISH LANGUAGE

1123/22

Paper 2 Reading

October/November 2021

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, Plastic, in the insert and answer all the questions below.

1 (a) Notes

Identify and **write down** the problems associated with plastic, and possible solutions to the problems, as outlined in the passage.

USE MATERIAL FROM THE WHOLE PASSAGE.

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

the problems associated with plastic

lack of awareness about the threats it posed
possible solutions to the problems
• recycling
[12]

© UCLES 2021 1123/22/O/N/21

(b) Summary

Now use your notes from **1(a)** to write a summary of the problems associated with plastic, and possible solutions to the problems, as outlined in the passage.

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:
A problem with plastic has been lack of awareness about
[10]

_	Tre-read paragraphs 2, 3, and 3, and give one opinion from each of these paragraphs.
	Paragraph 2

......[1]

Paragraph 3

Paragraph 5

......[1]

[Total: 25]

Section 2: Reading for Meaning

Read Passage 2, Sylvia, in the insert and answer all the questions below.

From paragraph 1

3	(a)	Sylvia 'took up a post as an assistant librarian'. Why was this her first 'real' job?
		[1]
	(b)	Why was Sylvia 'disappointed'?
		[1]
	(c)	The senior librarian thought that he was 'an expert in the recreational tastes of the town'. Explain in your own words what he thought.
		[2]
Fro	m pa	ragraph 2
4	(a)	The rent was 'justifiably low'. Why do you think the low rent was justifiable?
		[1]
	(b)	Which one feature of the cottage made it seem 'picturesque' to Sylvia?
	(c)	Which items were Sylvia's 'most prized possessions'?
		[1]

From paragraph 3

5	(a)	Give two pieces of evidence which show that Sylvia loved reading.
		(i)
		(ii)
		[2]
	(b)	What emotion do you think Sylvia's mother felt as she did the household chores?
		[1]
	(c)	Sylvia had 'practice in dealing with her mother's changing moods'. What had this helped her to do?
		[1]
Fro	m pa	ragraph 4
6	(a)	Sylvia 'had a dreaminess that vexed her teachers'. Explain in your own words how Sylvia's teachers felt about her.
		[2]
	(b)	Which career did Sylvia's mother want her to avoid?
	` ,	[1]
		[1]
Fro	m pa	ragraph 5
7	(a)	Sylvia 'had no real talent' for chess. Give the word used earlier in the paragraph which conveys the idea of 'talent'.
		[1]
	(b)	Sylvia 'guessed an unmet desire in her father which went beyond just playing chess'. What do you think this 'unmet desire' was?
		[1]

© UCLES 2021 1123/22/O/N/21

8 From paragraphs 2–6

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

(a)	flaking (line 11) A breaking	В	peeling	С	falling	D	fading	[1]
(b)	inadequacies (line 17 A curiosities) B	failings	С	complaints	D	problems	[1]
(c)	approvingly (line 29)A with humour	В	with surprise	С	with agreement	D	with pleasure	[1]
(d)	contrived (line 44) A planned	В	attempted	С	pretended	D	managed	[1]
(e)	modest (line 46) A simple	В	old	С	private	D	small	[1]

9 Re-read paragraph 2, which contains expressions telling us about **(a)** Sylvia's first real job and **(b)** Sylvia's landlord.

Give:

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

(a)	Sylvia 'stuck it out' for a year (line 8)
	Meaning:
	Effect:
	[2]
(b)	the landlord 'hastily' told Sylvia (line 13)
	Meaning:
	Effect:
	Ellect.

[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 the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

© UCLES 2021 1123/22/O/N/21