UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary and Advanced Level

MARK SCHEME for the June 2004 question papers

8683 GERMAN LANGUAGE (AS LEVEL) 8671 GERMAN LITERATURE (AS LEVEL) 9717 GERMAN (A LEVEL)

8683/01, 9717/01 Paper 1 (Speaking), maximum raw mark 100

8683/02, 9717/02 Paper 2 (Reading and Writing), maximum raw mark 70

8683/03, 9717/03 Paper 3 (Essay), maximum raw mark 40

8671/04, 9717/04 Paper 4 (Texts), maximum raw mark 75

These mark schemes are published as an aid to teachers and students, to indicate the requirements of the examination. They show the basis on which Examiners were initially instructed to award marks. They do not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the *Report on the Examination*.

 CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the June 2004 question papers for most IGCSE and GCE Advanced Level syllabuses.

Grade thresholds taken for Syllabus 9717 in the June 2004 examination.

	maximum	minimum mark required for grade:		
	mark available	А	В	Ш
Component 1	100	78	68	48
Component 2	70	47	41	25
Component 3	40	32	28	17
Component 4	75	51	46	34

The thresholds (minimum marks) for Grades C and D are normally set by dividing the mark range between the B and the E thresholds into three. For example, if the difference between the B and the E threshold is 24 marks, the C threshold is set 8 marks below the B threshold and the D threshold is set another 8 marks down. If dividing the interval by three results in a fraction of a mark, then the threshold is normally rounded down.

MARK SCHEME

MAXIMUM MARK: 100

SYLLABUS/COMPONENT: 8683/01, 9717/01

GERMAN (Speaking)

Page 1	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	1

Section 1: Presentation

The presentation will be marked out of 20 marks: Content/Presentation 10; Pronunciation/Intonation 5; Language 5.

Candidates who make no reference to the contemporary society or cultural heritage of a country where the language is spoken will have their mark for content/ presentation halved.

Content/Presentation Knowledge of facts; ability to express opinions and raise issues for discussion.	Pronunciation/Intonation	Language
9/10 Full and well organised coverage of the topic; ideas and opinions included as well as factual points; lively presentation; examiner's interest sustained.	Outstanding pronunciation and intonation; an occasional slight mistake or hesitation. Not necessarily a native speaker.	Has a very good feeling for the language; speaks fluently and accurately; shows good use of relevant idiom and uses a wide range of structures and vocabulary.
7/8 Good exposition and sound organisation of the topic; makes relevant factual points though may be less good in ideas and opinions; presentation somewhat stilted though keeps examiner's interest.	Good pronunciation, makes a fair attempt at correct intonation and expression; some mistakes and/or hesitation.	Speaks fairly fluently and accurately; uses idiom with a reasonable range of structures and vocabulary.
5/6 Adequate exposition of the topic; few ideas or opinions; evidence of preparation but presentation pedestrian.	A fair degree of accuracy in pronunciation; quite a number of errors; some attempt at intonation and expression.	May speak with hesitation; adequate range of structures and vocabulary; no ambiguity of meaning.
3/4 Material thin; rambling, repetitious; hardly any ideas or opinions; in danger of losing the examiner's interest.	Intelligible but shows marked influence of mother tongue and very many errors of pronunciation.	Marked hesitation; limited range of structures and vocabulary; leading to some ambiguity of meaning.
O/1/2 Very little factual information; material irrelevant; vague, arguments incoherent; little effort at presentation.	0/1 Very poor; many gross errors; frequently incomprehensible.	0/1 Very marked hesitation; severe limitations of structures and vocabulary; thought processes basically influenced by mother tongue.

Page 2	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	1

Section 2: Topic Conversation and Section 3: General Conversation

Examiners will mark out of 40 for each part: Comprehension and Responsiveness (10 marks), Accuracy (10 marks), Feel for the Language (10 marks), Range of Vocabulary and Structures (total out of 10, divided between Providing Information and Opinions and Seeking Information and Opinions – see below).

Comprehension and	Accuracy	Feel for the Language
Responsiveness		
9-10 Very good	9-10 Very good	9-10 Very good
No problems of comprehension.	Consistently accurate.	Has a very good feeling for the
Prompt response to examiner's	Only occasional minor slips.	language and is able to
questions. Very forthcoming in		express concepts fluently in
developing topics: able to guide		appropriate idiom. Negligible
the discussion, offering/seeking		influence from the mother
opinions as appropriate.		tongue.
7-8 Good	7-8 Good	7-8 Good
Few problems of	Accuracy generally good,	Has a very good feeling for the
comprehension. Responds	with more frequent errors	language. Shows competent
readily and without undue	than in the very best	use of relevant idiom. Avoids
hesitation. Reasonably	candidates. Shows a sound	significant influence from
forthcoming but tends to follow	basic understanding of	mother tongue.
examiner's lead.	grammatical usage.	
5-6 Satisfactory	5-6 Satisfactory	5-6 Satisfactory
Understands questions on basic	Accuracy indicates a	Feeling for the language
situations and concepts, but has	measure of competence	evident with some occasional
difficulty with more complicated	but with some obvious and	use of relevant idiom. Thought
ideas. Some delay in response.	significant gaps in	processes and expression are
Needs encouragement to	grammatical usage.	influenced by mother tongue.
develop topics.		
3-4 Weak	3-4 Weak	3-4 Weak
Has general difficulty in	Generally inaccurate use of	Has scant feeling for the
understanding. Limited response	the language.	foreign idiom. Generally
to questions on the majority of		translates literally from the
topics raised.		mother tongue.
0-2 Poor	0-2 Poor	0-2 Poor
Severe problems of	No grasp of grammatical	Has no feeling for the foreign
comprehension. Very marked	accuracy. Errors constant	language.
hesitation. Limited	and repeated.	
responsiveness.		

Page 3	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	1

Range of Vocabulary and Structures

Providing Information and Opinions	Seeking Information and Opinions*
5 Very good Extensive range of appropriate vocabulary. Able to use a wide range of structures with confidence. 4 Good Has sufficient range of vocabulary and structures to handle reasonably mature subjects.	 5 Very good More than one question asked with confidence. Spontaneous or prompted, but arising out of conversation and relevant to topic under discussion. High level of accuracy, using a range of question forms. 4 Good Asks more than one question confidently. Spontaneous or prompted, but arising out of conversation and relevant to topic under discussion. Questions largely accurate, but forms may be limited.
3 Satisfactory Limited expression of ideas (but not ambiguity) caused by limitations in range of vocabulary and some structures.	3 Satisfactory Capable of asking a minimum of one question. Spontaneous or prompted, but arising out of conversation and relevant to topic under discussion. Has difficulty in formulating questions, but questions comprehensible.
Weak Severe limitations of vocabulary and structures restrict discussion to a very basic level.	2 Weak Severe limitations in asking questions – possibly one question only. Question(s) will probably not arise naturally or be relevant to the topic under discussion. Question(s) difficult to understand.
0-1 Poor Very restricted vocabulary. Only simple sentences and no variety of structure.	0-1 Poor Questions attempted, but incomprehensible (1). No questions, even when prompted (0).

^{*} In the case of candidates who do not ask any questions by the end of the Topic Conversation, Examiners must prompt by asking 'Do you have any questions to ask of me?' in the appropriate language. The same prompt should be used at the end of the General Conversation. Candidates will not be penalised for being prompted in this way.

MARK SCHEME

MAXIMUM MARK: 70

SYLLABUS/COMPONENT: 8683/02, 9717/02

GERMAN (Reading and Writing)

	A/A3 LEVEL EXAMINATIONS - JUNE 2004 00	003, 97 17	Z
(one n	nark per question)		
1a 1b	mitgezählt senken		
1c	anscheinend		
1d	bislang		
1e	erhalten Tot	al: 5 marks	
(one n	nark per question)		
•	mark per question)		
2a	(2,5 Millionen, die man in den offiziellen Statistiken) (gar) nic (mit)zählt / nicht (mit)gezählt hat.	cht	
2b	(Die Bundesregierung will Arbeitslosenhilfe senken, um) (Ge	eld) zu	
2c	sparen. (Das Niveau der Sozialhilfe wird nur zehn Prozent) unter dem		
	Arbeitslosengeld / dem des Arbeitslosengelds liegen		
2d 2e	(Weil sie keine Arbeit mehr) haben / bekommen usw könner (Nach 18 Monaten will die Regierung) Arbeitslosengeld nich		
26	(mehr) zahlen / kein Arbeitslosengeld (mehr) zahlen / aufhören		
	Arbeitslosengeld zu zahlen.		
	Tot	al: 5 marks	
3a	Sie will Arbeitslose ermutigen, wieder zu arbeiten	(1)	3
	und Arbeitsämter anregen, sich mit den Arbeitslosen zu beschäftigen, die in der Arbeitssuche Erfolg haben könnten.	(1) (1)	
	beschangen, die in der Arbeitssüche Enorg naben konnten.	(1)	
3b(i)	weil sie effizienter sind / weil die kleineren Arbeitsämter uneffiz sind.	cient(er)	1
3b(ii)	Es wird schwieriger sein, ein Arbeitsamt zu finden.		1
3c	ANY 4:		4
30	Sie / die Arbeitslosen wollen keine Jobs haben, die schlecht		7
	bezahlt sind, weil sie genug Arbeitslosengeld erhalten.	(1) (1)	
	Deswegen sollte man das Arbeitslosengeld kürzen.	(1)	
	Die (meisten) Deutschen wollen keinen faulen Leuten helfen,	(1) (1)	
	sondern nur denen, die arbeiten wollen.	(1)	
3d	Er würde einen Alkoholtest machen müssen. Wenn der Testenwert zu hoch ist / Wenn der Arbeitslose	(1)	4
	betrunken ist	(1)	
	würde er kein Arbeitslosengeld bekommen	(1)	
	und auch keine Arbeit(sstelle)	(1)	
3e	(Er hat)	(4)	2
	mehrere hundertausend neue Arbeitsplätze (nicht) schaffen (können) die Beiträge zur Arbeitslosenversicherung (nicht) sen	(1) ken (1)	2
	(können)	` ,	

Mark Scheme

A/AS LEVEL EXAMINATIONS – JUNE 2004

Syllabus

8683, 9717

Paper

Page 1

Total: 15 marks + 5 marks for language

Pa	ge 2	Mark Scheme	Syllabus	Pape	r
		A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	2	
4a	Sie w Sie w	3: erden in die Sozialhilfe abgeschoben (werden). erden unter der Armutsgrenze leben / sehr arm sein. erden am Arbeitsmarkt weder Chancen noch Perspektiver erden denken, class sie für den Arbeitsmarkt ungeeignet s		(1) (1) (1)	3
4b	und s sollte sollte	man 50 Jahre alt ist, chon lange arbeitslos ist, man noch hoffen, dass man wieder arbeiten wird / kann. / man nicht warten, bis man eine Rente bekommt / bis man e geht.	auf	(1) (1) (1)	3
4c	Sie ha Sie ha weil s	3: aben die Schule ohne Schulabschluss verlassen. aben keinen Wohnsitz, weil sie das Elternhaus verlassen h aben ihre Lehrstelle verloren, weil es mit dem Chef einen S ie sich mit dem Chef auseinander gesetzt hatten. aben eine negative Einstellung / sie sind nicht positiv genu	Streit gab /	(1) (1) (1) (1)	3
4d	zu ma die So Juger qualif Es mo Juger	ndliche sollten die Chance haben, ihren (Haupt)schulabsch achen / ihren (Haupt)schulabschluss zu machen, nachdem chule verlassen haben. ndliche sollten eine Ausbildung haben mit der Chance, sich izieren / einen Berufsabschluss zu bekommen. uss mehr Lehrstellen für Jugendliche geben. ndliche, die schon Schul- and Berufsabschluss haben, sollt / einen Job bekommen.	/ obwohl sie	(1) (1) (1) (1)	4
4e	eine E	könnte älteren Arbeitslosen helfen, Bildung mit Qualifizierung zu bekommen Man könnte das Programm erweitern, indem man älteren Arbeitslosen hilft		(1) (1) (1) (1)	2

Total: 15 marks + 5 marks for language

Page 3	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	2

Aufgabe 5 [Total 20 marks as follows:]

Content mark (10 marks):

One mark for any correct and relevant point made from either text, provided the point is not made by copying a section of text and that both texts are referred to.

Response to the Text (5 marks):

Mark like a mini-essay according to the variety and interest of the opinions and views expressed, the response to the original text stimulus and the ability to express a personal point of view.

5 Very good

Varied and interesting ideas, showing an element of flair and imagination, a capacity to express a personal point of view.

4 Good

Not the flair and imagination of the best candidates, but work still shows an ability to express a range of ideas, maintain interest and respond to the issues raised.

3 Sound

A fair level of interest and ideas. May concentrate on a single issue, but there is still a response to ideas in the text.

2 Below average

Limited range of ideas: rather humdrum. May disregard the element of response to the text, and write a largely unrelated free-composition.

0-1 Poor

Few ideas to offer on the theme. Banal and pedestrian. No element of personal response to the text. Repeated error.

Language mark (5 marks as below)

Page 4	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	2

The following scheme applies to the award of language marks for Questions 3, 4 and 5.

5 Very good

Consistently accurate. Only very few errors of minor significance. Accurate use of more complex structures (verb forms, tenses, prepositions, word order).

4 Good

Higher incidence of error than above, but clearly has sound grasp of the grammatical elements in spite of lapses. Some capacity to use accurately more complex structures.

3 Sound

Fair level of accuracy. Common tenses and regular verbs mostly correctly formed. Some problems in forming correct agreement of adjectives. Difficulty with irregular verbs, use of prepositions.

2 Below average

Almost all sentence-patterns are simple. Expression very forced and pedestrian. Vocabulary limited and pedestrian. Inaccuracy in some basic grammatical elements.

0-1 Poor

Little or no evidence of grammatical awareness. Most constructions incomplete or incorrect. Consistent and repeated error.

For questions 3 and 4, the 5 marks for the quality of language will be awarded globally for the whole performance on each set of answers. With regard to **length,** a concise answer containing all mark-bearing components for content is scored on the full range of marks for language, ie length does not determine the quality of language mark.

An answer scoring 0 for content cannot score **any** language marks, and the total available on the whole set of answers will therefore. be affected. The final total for language will be reduced on the following scale:

- Answer(s) worth 2 or 3 scoring 0: reduce final assessment by -1
- Answer(s) worth 4 or 5 scoring 0: reduce final assessment by -2

Note: A minimum of 1 mark for quality of language should be awarded if there are any content marks at all (ie 0 language marks only if 0 content marks).

[Paper Total: 70 marks]

MARK SCHEME

MAXIMUM MARK: 40

SYLLABUS/COMPONENT: 8683/03, 9717/03

GERMAN (Essay)

Page 1	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8683, 9717	3

COMPONENT 3: Essay

Language (out of 24)		Content (out of 16)		
21-24	Very good Confident use of complex sentence patterns, generally accurate, extensive vocabulary, good sense of idiom.	14-16	Very good Detailed, clearly relevant and well illustrated; coherently argued and structured.	
16-20	Good Generally sound grasp of	11-13	11-13 Good	
	grammar in spite of quite a few lapses; reads reasonably; some attempt at varied vocabulary.		Sound knowledge and generally relevant; some ability to develop argument and draw conclusions.	
10-15	Adequate	7-10	Adequate	
	A tendency to be simple, clumsy or laboured; some degree of accuracy; inappropriate use of idiom.		Some knowledge, but not always relevant; a more limited capacity to argue.	
5-9	Poor	3-6	Poor	
	Consistently simple or pedestrian sentence patterns with persistent errors; limited vocabulary.		Some attempt at argument, tends to be sketchy or unspecific; little attempt to structure an argument; major misunderstanding of question.	
1-4	Very poor	1-2	Very poor	
	Only the simplest sentence patterns, little evidence of grammatical awareness, very limited vocabulary.		Vague and general, ideas presented at random.	

٠١.

MARK SCHEME

MAXIMUM MARK: 75

SYLLABUS/COMPONENT: 8671/04, 9717/04

GERMAN (Texts)

Page 1	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8671, 9717	4

Candidates will write their answers in the foreign language. Examiners will look for a candidate's ability to communicate effectively and will ignore linguistic errors that do not impede communication.

Passage based questions: examiners should consider the extent to which candidates have been able to identify the significant issues raised in the passage and, where appropriate, have applied these to the text as a whole. The passage is a stimulus passage, to be used as a springboard to give candidates a starting point for their answer. Examiners should allow candidates to use the passage as they choose, and ask themselves how successfully the candidates have manipulated their material and to what extent they have shown depth of awareness and knowledge of the workings of the text under discussion. This is not an exercise in literary criticism: examiners should reward candidates whose answers show good understanding of how a text works and how an author has conveyed the key issues.

Essay questions: a prime consideration is that candidates show detailed knowledge and understanding of the text.

Extracts from Examiners' Notes

This paper is intended to test candidates' knowledge of a text and their ability to use this knowledge to answer questions in a clear and focused manner. A sophisticated literary approach is not expected (though at the highest levels it is sometimes seen), but great value is placed on evidence of a firsthand response and thoughtful, personal evaluation of what candidates have read. Candidates may have been encouraged to depend closely on prepared notes and quotations: quotation for its own sake is not useful, though it will not be undervalued if used appropriately to illustrate a point in the answer.

Candidates do not tend to show **all** the qualities or faults described in any one markband. Examiners attempt to weigh all these up at every borderline, in order to see whether the work can be considered for the category above. At the lower levels, the answer may mention a few 'facts' but these may be so poorly understood, badly organised and irrelevant that it falls into category 10-11; or there may be just enough sense of understanding and focus for the examiner to consider the 12-13 band. Again, at a higher level, an answer may be clear, solid and conscientious (perhaps 18-19), without showing quite the control and attention to perceptively chosen detail which would justify 20 or more.

Examiners take a positive and flexible approach and, even when there are obvious flaws in an answer, reward evidence of knowledge and especially any signs of understanding and careful organisation.

Page 2	Mark Scheme	Syllabus	Paper
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8671, 9717	4

Candidates are expected to write 500-600 words for each of their answers. Candidates who write more than 600 words cannot be placed higher than the 16-17 category in the marking scheme.

Marks	Description	
22+	Exceptional work. Excellent ability to organise material, thorough knowledge, considerable sensitivity to language and to author's intentions, understanding of some literary techniques. Really articulate and intelligent answers should be considered in this band even if there are still flaws and omissions.	
20-21	Very good. Close attention to detail of passages, controlled structure, perceptive use of illustration, good insight when discussing characters. Ability to look beyond the immediate material and to show some understanding of author's intentions and of underlying themes.	
18-19	Thoroughly solid and relevant work. Candidate does not simply reproduce information: can discuss and evaluate material and come to clear conclusion. Good focus on passages. Some limitations of insight but coherent, detailed approach and aptly chosen illustrations.	
16-17	Painstaking. Sound knowledge of texts; mainly relevant. Some attempt to analyse and compare, some sense of understanding. Possibly not in full control of material; solid but indiscriminate. Many very conscientious candidates fall into this category: they tend to write far too much as they are reluctant to leave out anything they have learnt.	
14-15	Fair relevance and knowledge. Better organised than in previous band: the candidate probably understands the demands of the question without being able to develop a very thorough response. Still a fairly simple, black and white approach. Some narrative and 'learnt' material but better control and focus than below. Many candidates probably fall into this category.	
12-13	Sound, if simple and superficial, knowledge of plot and characters. Makes assertions without being able to illustrate or develop points. Probably still too dependent on narrative and memorised oddments but there may be a visible attempt to relate these to the question. Can extract one or two relevant points from a set passage.	
10-11	Some very basic material but not much sense of understanding or ability to answer question. The candidate rarely reads the set passage but uses it as a springboard for storytelling and memorised bits and pieces about characters. Very general, unspecific approach. Random, bitty structure. Signs of organisation and relevance should be looked for in case the answer can be considered for the next category.	

Page 3	Mark Scheme	Syllabus	Paper		
	A/AS LEVEL EXAMINATIONS – JUNE 2004	8671, 9717	4		
T					
6-9	the text but is probably unable to see beyond the plot or half-remembered notes. Insubstar relevance. The candidate may have problem	Marginally more knowledge here. The candidate may have read the text but is probably unable to see beyond the barest bones of the plot or half-remembered notes. Insubstantial; very little relevance. The candidate may have problems with the language and will be unable to express ideas comprehensibly.			
0-5	in this section are awarded almost on the bas 3 for a sentence or two showing a glimpse of where there is also a hint of relevance to the possible for a candidate to write a whole pag knowledge at all (have they read the book?),	No discernible material. Often very inadequate language. Marks in this section are awarded almost on the basis of quantity: up to 3 for a sentence or two showing a glimpse of knowledge, 4 or 5 where there is also a hint of relevance to the question. It is possible for a candidate to write a whole page demonstrating no knowledge at all (have they read the book?), or only misunderstood background facts or very vague general remarks unrelated to either text or question.			