

KEMENTERIAN PENDIDIKAN MALAYSIA

i-MODUL KECEMERLANGAN SPM SMKA DAN SABK 2021

SIJIL PELAJARAN MALAYSIA 2021 (SET 2)**BAHASA INGGERIS****1119/1 (PP)****Kertas 1****Peraturan Pemarkahan****Okt./Nov.**

UNTUK KEGUNAAN PEMERIKSA SAHAJA**AMARAN**

Peraturan pemarkahan ini **SULIT** dan **Hak Cipta Majlis Pengetua SMKA dan Majlis Pengetua SABK**. Kegunaannya khusus untuk guru-guru tingkatan 5 di SMKA dan SABK sahaja. Peraturan pemarkahan ini tidak boleh dikeluarkan dalam apa jua bentuk media cetak.

Peraturan pemarkahan ini mengandungi 6 halaman bercetak

I MARKING SCHEME FOR PART 1

The Assessment Objective for Part 1 is to assess candidates' ability to:

- understand and process information from various sources.

PART 1: SHORT TEXTS MCQs

Question	Key/Answer
1	C
2	A
3	B
4	B
5	B
6	A
7	C
8	B

II MARKING SCHEME FOR PART 2

The Assessment Objective for Part 2 is to assess candidates' ability to:

- understand and use grammar correctly and effectively.

PART 2: MULTIPLE-CHOICE CLOZE

Question	Key/Answer
9	B
10	D
11	C
12	A
13	A
14	C
15	A
16	A
17	D
18	C

III MARKING SCHEME FOR PART 3

The Assessment Objective for Part 3 is to assess candidates' ability to:

- understand and give responses to the different texts.

PART 3: LONGER TEXT

Question	Key/Answer
19	A
20	A
21	B
22	A
23	A
24	D
25	C
26	B

IV MARKING SCHEME FOR PART 4

The Assessment Objective for Part 4 is to assess candidates' ability to:

- understand and give responses to the different texts.

PART 4: GAPPED TEXT

Question	Key/Answer
27	C
28	H
29	E
30	B
31	G
32	F

[Lihat halaman sebelah

V MARKING SCHEME FOR PART 5

The Assessment Objective for Part 5 is to assess candidates' ability to:

- understand and process information from various sources.

PART 5: INFORMATION TRANSFER

Question	Key/Answer
33	E
34	C
35	B
36	F
37	powerful
38	terrifying
39	difficulties
40	descendants

PERATURAN PEMARKAHAN TAMAT