CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2013 series

0677 GERMAN (FOREIGN LANGUAGE)

www.PapaCambridge.com

0677/01 Paper 1 (Listening), maximum raw mark 48

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme: Teachers' version	Syllabus	S A
	IGCSE – May/June 2012	0677	100

1 General Marking Principles

1.1 Please note that it is not possible to list all acceptable alternatives in the Detailed Scheme provided in Section 2. You will need to consider all alternative answers a unexpected approaches in candidates' scripts, make a decision on whether they communicate the required elements, in consultation with your PE if necessary (or with your Product Manager if you are a single Examiner), and award marks accordingly.

The following marking principles underpin the detailed instructions provided in Section 2 of the Mark Scheme. Where a decision is taken to deviate from these principles for a particular question, this will be specified in the Mark Scheme.

Often the general principles will have to be weighed up against each other, e.g. the answer might pass the look-alike test (1.5(b)), but if the candidate has produced an answer that is another word in German they will not score (1.6).

Please note that where written responses are required a brief/ one word answer is often sufficient (see Detailed Mark Scheme).

1.2 Crossing out:

- (a) If a candidate changes his/her mind over an answer and crosses out an attempt, award a mark if the final attempt is correct.
- **(b)** If a candidate crosses out an answer <u>to a whole question</u> but makes no second attempt at it, mark the crossed out work.

1.3 More than the stipulated number of boxes ticked/crossed by the candidate:

- (a) If more than one attempt is visible, but the candidate has clearly indicated which attempt is his/her final answer (e.g. by crossing out other attempts or by annotating the script in some way), mark in the usual way.
- **(b)** If two attempts are visible (e.g. two boxes ticked instead of the 1 box stipulated), and neither has been crossed out/discounted by the candidate, no mark can be awarded.
- (c) In questions where candidates are required to tick a number of boxes (e.g. tick the 6 true statements) the general rule to be applied is as follows: the number of 'extra' answers indicated by the candidate is deducted from their number of correct answers and the remaining number is the mark awarded, e.g. the candidate is required to tick 6 true statements, but instead ticks 8 statements. 5 of the ticks are correctly placed, but 2 of the ticks are 'extras' (8 ticks placed by candidate minus 6 ticks required by rubric = 2). Therefore the candidate is awarded a mark of 3
 - 5 number of correct ticks
 - -2 minus number of extra ticks

= 3

(d) Answers in pen do not take precedent over answers in pencil, e.g. if a candidate is asked to tick 1 box and ticks two, one in pen and the other in pencil, the mark cannot be awarded unless there is some explicit indication from the candidate as to which is his/her final answer.

Page 3	Mark Scheme: Teachers' version	Syllabus	Ør.
	IGCSE – May/June 2012	0677	

1.4 For questions requiring more than one element for the answer, (i) and (ii), answers are interchangeable:

Both correct answers on line 1 and line 2 blank = 2

Both correct answers on line 1 and line 2 wrong = 1
(or vice-versa)

- **1.5** Answers requiring the use of German (rather than a non-verbal response) should be marked for communication. Tolerate inaccuracies provided the message is clear.
 - (a) 'If in doubt, sound it out': if you read what the candidate has written, does it sound like the correct answer?
 - (b) Look-alike test: does what the candidate has written look like the correct answer?
 - (c) Accept incorrect gender or person unless Mark Scheme specifies otherwise.
 - (d) Accept incorrect possessive adjectives, e.g. mein, dein, sein etc., unless Mark Scheme specifies otherwise.
 - (e) Accept incorrect tense unless Mark Scheme specifies otherwise.
 - (f) Tolerate incorrect auxiliary unless Mark Scheme specified otherwise.
 - (g) Tolerate incorrect use of infinitive unless Mark Scheme specifies otherwise.
- **1.6** Unless the Mark Scheme specifies otherwise, **do not accept incorrect German if the word given means something else in German**. (Incorrect German which constitutes a word in any language other than German is marked (i) on the basis of whether it is accepted or refused in the Mark Scheme and (ii) if not mentioned in the Mark Scheme, on the basis of 2.5 above).
- **1.7 Where words are combined or split inappropriately do not award the mark**, e.g. 'Su permarkt' (inappropriate splitting or combination is an indication that the candidate has not understood).
- 1.8 Annotation used in the Mark Scheme:
 - (a) INV = Invalidation and is used when additional material included by the candidate is judged to invalidate an otherwise correct answer thus preventing them from scoring the mark (INV = 0).
 - **(b)** tc = 'tout court' and means that on its own the material is not sufficient to score the mark.
 - **(c)** HA = harmless additional material which in conjunction with the correct answer does not prevent the candidate from scoring the mark.
 - (d) BOD = Benefit of the Doubt and is used to indicate material considered by the examiner and judged to be more correct than incorrect: the benefit of the doubt is given to the candidate and the mark is awarded.
- 1.9 No response and '0' marks

There is a NR (No Response) option in scoris.

Award NR (No Response):

- If there is nothing written at all in the answer space or
- If there is only a comment which does not in any way relate to the question being asked (e.g. 'can't do' or 'don't know') or
- If there is only a mark which isn't an attempt at the question (e.g. a dash, a question mark).

Page 4	Mark Scheme: Teachers' version	Syllabus	8
	IGCSE – May/June 2012	0677	100

Award 0:

If there is any attempt that earns no credit. This could, for example, include the can
copying all or some of the question, or any working that does not earn any mak
whether crossed out or not.

1.10 Extra material:

It is the candidate's responsibility to answer questions in such a way as to demonstrate to the Examiner that s/he has understood the recorded material. Where candidates introduce extra, irrelevant material to an otherwise correct answer the danger is that the Examiner is being forced to 'choose' the correct answer and s/he cannot be certain that the candidate has shown understanding. Where the Examiner is put in this position the mark cannot be awarded. The Detailed Mark Scheme cannot cover all eventualities and where specific instructions are not provided, Examiners must check the transcript to ensure the correct elements which would qualify for the mark are not contradicted or distorted by any extra material. The following, general, rules should be applied:

(a)	Extra material, mentioned in the Mark Scheme, which reinforces the correct answer or in itself constitutes an alternative correct answer:	this is acceptable and is not penalised
(b)	Extra material which constitutes an alternative answer, but which is not explicitly mentioned in the Mark Scheme:	the Examiner needs to decide, by consulting the transcript and the PE if necessary, whether the alternative answer constitutes: (i) an alternative correct answer, in which case this falls into category (a) and the answer should be rewarded (ii) or an answer which on its own would be refused, in which case this falls into category (c) and the answer should be refused
(c)	Extra material which constitutes an alternative answer specifically refused in the Mark Scheme:	this puts the Examiner in the position of having to 'choose' which is the candidate's 'final' answer – the Examiner cannot be sure what the candidate has understood – and the mark cannot be awarded
(d)	Extra material which distorts or contradicts the correct answer:	this affects communication – the Examiner cannot be sure what the candidate has understood – and the mark cannot be awarded
(e)	Extra material introduced by the candidate and which does not feature in the original transcript:	this affects communication – the Examiner cannot be sure what the candidate has understood – and the mark cannot be awarded. It can sometimes be difficult to draw the line between what is a deduction made by an able candidate on the basis of what they have heard and pure guesswork. Therefore where a particular answer is not covered in the Mark Scheme, Examiners should consult their PE.

Page 5	Mark Scheme: Teachers' versio	n Syllabus	N.
	IGCSE – May/June 2012	0677	30
2 Detailed Mark Erster Teil	Scheme		Candridge
Erste Aufgabe			COM
	Accept	Refuse	

Detailed Mark Scheme 2

Erster Teil

Erste Aufgabe

	Ассер	ot	Refuse
1	A	[1]	
2	С	[1]	
3	D	[1]	
4	В	[1]	
5	С	[1]	
6	D	[1]	
7	A	[1]	
8	В	[1]	

[Total: 8]

Page 6	Mark Scheme: Teachers' version	Syllabus	N S
	IGCSE – May/June 2012	0677	100

Zweite Aufgabe

	Page 6	Mark Scheme: Teachers IGCSE – May/June 2	Refuse March
Zwe	ite Aufgabe		SANDIN
		Accept	Refuse
9	März Marz	Merz [1]	mars March
10	С	[1]	
11	Pause Pause kaufen	[1]	Pausekaufen
12	В	[1]	
13	В	[1]	
14	А	[1]	
15	С	[1]	
16	60 Sechzig Sechziger sechtsig	[1]	Sechszehn Sexig

[Total: 8]

Page 7	Mark Scheme: Teachers' version	Syllabus
	IGCSE – May/June 2012	0677
Zweiter Teil		Cambridge
Erste Aufgabe, Fı	rage 17	Total State
Jan	7	COM
(a)		

Zweiter Teil

Erste Aufgabe, Frage 17

Johanna

Max

Amira

[Total: 6]

Page 8	Mark Scheme: Teachers' version	Syllabus	.0
	IGCSE – May/June 2012	0677	93

Zweite Aufgabe

	Page 8	Mark Scheme: Tead	chers'	version	Syllabus
		IGCSE – May/J	une 2	012	0677
Zwe	ite Aufgabe				Syllabus 0677 Refuse
		Accept			Refuse
18	4000, vierta	usend, vier tausend	[1]	thousand	
19	Woche		[1]	Zweimal/oder d	Ireimal pro Woche
20	spielen spiele		[1]	Spieler Spiel	
21	Abenteuer(s Arbentur Arbendteuer		[1]	Abendtor Aben Abend teuer	tour Abentollen
22	Schularbeit				
	Accept: Hau	ısaufgaben, Schule	[1]		
Acc	cept complet	te sentences for above if c	orrect	and make sens	е
23	Er fährt mit o	dem Rad / er radelt	[1]	Mit dem Rad to Sport	
24	(Auf) Facebo	ook	[1]	Internet	
25	Er macht da Freunden ch Kontakt mit Zusammena (Ideen mit e Es ist etwas	Freunden arbeit / zusammenarbeiten inander) diskutieren Aktives give any of above in 26 if		Facebook Ich spiele gern Mit Freunden to In der Schule i	
	any two		[2]		
26	man macht	mit / das ist etwas Aktives	[1]	Es macht Spaß	

[Total: 10]

Page 9	Mark Scheme: Teachers' version	Syllabus	.0
	IGCSE – May/June 2012	0677	123

Dritter Teil

Erste Aufgabe

Page 9	Mark Scheme: Teachers' version	Syllabus	e r			
	IGCSE – May/June 2012	0677				
Oritter Teil		1	Phy			
Page 9 Mark Scheme: Teachers' version Syllabus IGCSE – May/June 2012 Dritter Teil Erste Aufgabe Accept Refuse						
	Accept	Refuse	COM			
27 A	[1]					
28 C	[1]					
29 D	[1]					
30 B	[1]					
31 C	[1]					
32 B	[1]					

[Total: 6]

Page 10	Mark Scheme: Teachers' version	Syllabus	.0	Jan .
	IGCSE – May/June 2012	0677	100	

Zweite Aufgabe

	Accept	Refuse	
33	(Seit etwa) fünf Jahren [1] Für	Vor	
34	Er war nicht fleißig (Er konnte) nie /nicht <u>ruhig</u> sitzen – ruhich und (nur) <u>zu</u> hören / Er musste (immer) reden Er konnte kein ruhig sein	Present tense Ich Hören / zu hören	
	any one [1]		
35	Hintergrundinformationen / zu seinem Weg[1]	Informationen to Meinen deinen Hinterinformationen vor/ auf Informationen	
36	(Es gab) falsche Geschichten in den Medien Need either falsche or Geschichten e.g. Geschichten in den Medien / Media / falsche Informationen [1]	Falsche Medien	
37	(Er hatte) die Schule ohne Abschluss verlassen (Er hatte) keine Aussicht auf einen Job / er konnte keinen (guten) Job finden	Reference to Kriminalität Present tense Er hatte keinen Job Keine Aussicht tc guten Job finden	
	any one [1]		
38	Die Eltern von Rap-Fans [1]	Eltern und /auf Rap-Fans älteren Er weiß nicht genau Eltern Rap-Fans	
39	(Sie werden) Rap (besser) verstehen [1] Es geht nicht nur um Aggressivität Rap ist nicht gefährlich	Über Rap tc Rap ist besser verstehen	
40	um eine Tournee zu machen /Für eine Tournee/ Konzerte (Er hat) viele Fans <u>dort</u> / hier	Konzert tc	
	any one [1]		
41	(Die eigene) Markenkleidung (zu entwickeln) Mode /Kleidung [1]	Markt / Marketkleidung Marken tc Er möchte Markenkleidung haben	
42	In <u>seinem</u> / Im eigenen Laden / Geschäft [1] Er möchte einen Laden haben	In einem / meinem Laden	