CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2014 series

0546 FOREIGN LANGUAGE MALAY

0546/02 Paper 2 (Reading and Directed Writing),

maximum raw mark 65

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 2014 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

BBCAMRRIDGE

www.PapaCambridge.com

Page 2	Mark Scheme	Syllabus	2	
	IGCSE – May/June 2014	0546	1 %	

- 1 General Marking Notes
- 2 General Marking Principles
- 2.1 Please note that it is not possible to list all acceptable alternatives in the Detailed Mark Scheme provided in Section 3 You will need to consider all alternative answers and unexpected approaches in candidates' scripts, make a decision on whether they communicate the required elements, in consultation with your Principal Examiner, and award marks accordingly.

2.2 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.
- 2.3 Reading tasks: 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) Answers in pen do not take precedence 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.
- 2.4 Reading tasks: for questions requiring more than one element for the answer, (i) and (ii), where the answers are interchangeable:

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

- **2.5 Reading tasks:** answers requiring the use of Malay (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?
- 2.6 Unless the Mark Scheme specifies otherwise, do not accept incorrect Malay if the word given means something else in Malay. (Incorrect Malay which constitutes a word in any language other than Malay 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).

Page 3	Mark Scheme	Syllabus	· 6
	IGCSE – May/June 2014	0546	123

2.7 Annotation used in the Mark Scheme:

- (a) INVL = Invalidation and is used when additional material included by the candidate is ju to invalidate an otherwise correct answer thus preventing him/her from scoring the mark (I =
- (b) IR = Irrelevant
- (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.
- (e) ^ = omission: used to show that the answer is not enough, there is something missing.
- (f) X = end of word count (for Q16 and Q25). Use this to show where the candidate reached their word count if their answer is too long. Do not mark beyond the red cross.
- (g) √1, √2, √3, √4 = use these in the writing exercises to show which content bullet point you are rewarding.
 In Q16, use √1, √2, √3 for the three separate points the candidate must cover
 In Q25, use √1 for asking where the campsite is, √2 for asking about the facilities, √3 for asking the price for 5 people for one night and √4 for any extra relevant points.

2.8 Extra material: Section 2, Exercise 1

In **Section 2, Exercise 1**, reward the candidate for being able to locate the answer in the passage. Do not worry about lifting unless this would cause the message to be seriously distorted – <u>in which case a lift will be specifically rejected in the Mark Scheme.</u>

Ignore extra material given in an answer providing that it does not invalidate an answer.

		-	-	
Page 4	Mark Scheme	Syllabus	.0	V
	IGCSE – May/June 2014	0546	800	

2.9 Extra material: Section 3

In **Section 3** it is the candidate's responsibility to answer questions in such a way a demonstrate to the Examiner that s/he has understood the texts/questions. Where candidate 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.

In **Section 3**, look for signs of genuine comprehension. Usually, candidates who lift **indiscriminately** fail to demonstrate comprehension and will not score the mark. However, **careful** lifting of the details required to answer the question does demonstrate comprehension and should be rewarded. The Detailed Mark Scheme (Section (c)) provides specific guidance but in cases not covered, the following general rules apply:

(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 text 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 text:	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 read and pure guesswork. Therefore where an answer of this sort occurs which is not covered in the Mark Scheme, Examiners should consult their PE

	Page 5	Mark Scheme	Syllabus
		IGCSE – May/June 2014	0546
3	Detailed Mark S	cheme	Cany
	Section 1		Total State of the
	Exercise 1 – Qu	estions 1–5	S.COM
	1 C		[1]

3 **Detailed Mark Scheme**

Section 1

Exercise 1 – Questions 1–5

4	\sim	[4]
1	\overline{C}	[1]

- 2 Α [1]
- 3 D [1]
- [1] D
- 5 В [1]

[Total: 5]

Exercise 2 – Questions 6–10

narlie)	[1]
1	arlie)

- 7 B (Mazni) [1]
- A (Ann) [1]
- C (John) [1]
- **10** E (Amanda) [1]

[Total: 5]

Exercise 3 – Questions 11–15

[1]

- 12 Salah [1]
- 13 Betul [1]
- 14 Betul [1]
- 15 Salah [1]

[Total: 5]

Page 6	Mark Scheme	Syllabus	
	IGCSE – May/June 2014	0546	
Exercise 4 – Que	stion 16;	Camb	
Writing a postcard	: 3 marks (communication), 2 marks (appropriate	eness of language)	age
Counting Words:	•	Ì	COM
Ignore address, su	ubject or date.		

Exercise 4 - Question 16;

Counting Words:

The numbers of words is counted up to exactly 40 words (or up to the end of the sentence/full stop or end of phrase if it is an excessively long sentence). No marks are awarded thereafter, either for the COMMUNICATION or LANGUAGE.

Communication:

1 mark for covering each picture/bullet point:

- Write about the school building and surroundings
- Write about what you like about this school
- Write about your new friends in school

Appropriateness of language

	: if candidates <u>do not attempt</u> one of the tasks they nnot score more than 1 mark for language	For LANGUAGE, consider only the parts of the candidate's work for which you award a communication	
2	For the award of 2 marks, the use of language must be mostly appropriate. Minor errors (use of affixes, use of prepositions, etc.) are tolerated.	mark. No mark for a completely irrelevant answer	
1	There is some appropriate usage to reward. The word order may not be appropriate.		
0	There are no examples of appropriate usage to reward. Where 0 marks were awarded for Communication, 0 marks are awarded for language.		

¹ mark for language = more inaccurate than accurate.

BUT REMEMBER: If one or more content points is missing or unsuccessfully answered within the 40 words, the maximum language mark is 1.

[Total: 5]

² marks for language = more accurate than inaccurate.

Page 7	Mark Scheme	Syllabus
. age :	IGCSE – May/June 2014	0546
Section 2	-	Cannot.
Exercise 1 – Ques	tions 17–24	Tale 1
 In this exercis IGNORE EXTR 		

Section 2

Exercise 1 - Questions 17-24

- **In this exercise**, reward the candidate for being able to locate the answer in the passage.
- **IGNORE EXTRA MATERIAL** (whether Malay is accurate or inaccurate)
- Accept lifting unless it is specifically refused in the Mark Scheme
- READ SECTION 2: GENERAL MARKING PRINCIPLES, in particular 2.1, 2.2, 2.4, 2.5, 2.6, 2.7, 2.8
- Reward answers that communicate the same message the candidates do not have to use the exact wording below as long as their answer is sensible and correct.

Q	ACCEPT		REJECT
17	(i) and (ii)		
	Any TWO of the following		
	(Untuk) kesihatan jasmani		
	(Untuk) kesihatan minda		
	Remaja pandai menggunakan masa/ Remaja tidak membuang masa	Max 2 marks	
18	Remaja/ Remaja antara umur 12 tahun hingga 18 tahun/ Anak-anak muda	[1]	
19	Any TWO of the following:		
	Mereka mahu remaja pandai menggunakan masa		
	Mereka tidak mahu remaja membuang masa di jalan-jalan raya dan juga di pusat-pusat hiburan		
	Membantu remaja dalam apa sahaja yang mereka berminat	Max 2 marks	
20	Sukarelawan	[1]	Seorang sukarelawan
21	1 haribulan Julai 2014	[1]	Jam 3 petang (time alone is not accepted)
22	Semua dijemput hadir, terutama sekali ibu-bapa remaja yang berminat untuk mengguna kemudahan di pusat ini/ ibu-bapa remaja		
	Or		
	Datuk Hassan Abdullah or Pengerusi Kesatuan Bimbingan Remaja	[1]	
23	kanak-kanak di bawah umur 12 tahun	[1]	Kanak-kanak (no specific age)

	Page 8	Mark Scheme		Syllabus Y
		IGCSE – May/June 2014		0546
24	berjumpa de bertanggung mengetahui disediakan/	yang berminat untuk menjadi ahli boleh engan sukarelawan yang gjawab bagi setiap aktiviti untuk lebih lanjut tentang aktiviti yang boleh berjumpa sukarelawan untuk emaja dalam apa sahaja yang mereka	[1]	Cambridge.co.

[Total: 10]

Exercise 2 - Question 25

Writing 80-100 words

- (a) Where the campsite is located (use 1)
- **(b)** What are the facilities provided (use \checkmark 2)
- (c) Rent per night for five people (use 3)
- **COMMUNICATION:** 1 mark per relevant item up to a maximum of 10. Candidates must cover all three tasks and can add extra relevant information. Extra content points are marked with 4
- ACCURACY: up to 5 marks

IGNORE TITLES, LETTER HEADINGS AND ENDINGS FOR COMMUNICATION AND ACCURACY

Mark up to 100 words (or to the end of the phrase after 100) and then stop.

Do not count the greeting or date, signature or address in the 100 words. A name (New York, Li Ah Seng, etc.) counts as 1 word.

FOR COMMUNICATION BE TOLERANT OF VERBS/SPELLING/AFFIXATIONS

Award marks flexibly across the tasks. HOWEVER, each of the 3 tasks, (a), (b), (c) must be covered to get the 10 communication marks.

If (a) or (b) or (c) is missing, the maximum communication mark is 9.

If 2 of (a) or (b) or (c) are missing, the maximum communication mark is 8.

LISTS = a maximum of 3 marks for communication:

lists of 1–3 items = 1 mark lists of 4 items = 2 marks lists of 5–6 items = 3 marks

Page 9	Mark Scheme	Syllabus	3 1
	IGCSE – May/June 2014	0546	As .

I	Page 9	Mark Scheme	Syllabus	· 8
		IGCSE – May/June 2014	0546	Par
ccur		5 marks ed on a positive basis with marks awarded for es (prefixes, suffixes, prepositions, word orders,	appropriateness and etc.)	Correct RANDA
5	Straightforward vocabulary and structure. The style of writing is basic, but reasonably coherent. Use of a limited range of correct forms of affixation, generally successful. More accuracy than inaccuracy.			
4	Basic vocabulary and structure. Some awareness of correct forms of affixation usage, but inconsistent. The writing is sufficiently accurate for meaning to be conveyed.			
3	Very basic vocabulary and structure. Little awareness of correct forms of affixation usage Despite regular errors, the writing often conveys some meaning.			
2	A few phrases or short sentences are accurate enough to be recognisable. Very simple sentence structure.			
1	Disjointed words or short phrases, one or two of them accurate enough to be comprehensible.			
		curate enough to be comprehensible.		

[Total: 15]

Page 10	Mark Scheme	Syllabus
	IGCSE – May/June 2014	0546
Section 3		Cany
Exercise 1 – Questio	ons 26–31	Tage
1 Mark per question 1 Mark for correcting		30

Section 3

Exercise 1 - Questions 26-31

- 1 Mark per question for True or False
- 1 Mark for correcting False statement

First award marks for the True/False element and then award marks for the justification of the False statements.

Reward justifications that communicate the same message – the candidates do not have to use the exact wording below as long as their justification is sensible and correct.

Q	ACCEPT		REJECT
26	Salah	[1]	
	Justification: one of the following: seorang lelaki dan dua orang wanita cedera Dua orang wanita cedera Dua orang wanita cedera dan seorang lelaki dirawat	[1]	
27	Salah	[1]	
	Justification : Teksi mereka melanggar lori dari belakang	[1]	
28	Betul	[1]	
29	Betul	[1]	
30	Salah	[1]	
	Justification:		
	Menurut Puan Kalsum Samad, 50, ibu Amirah, anaknya sedang dalam perjalanan untuk pulang ke rumah selepas tamat pengajian di sebuah kolej	[1]	sedang dalam perjalanan untuk pulang ke rumah/dalam perjalanan untuk pulang
31	Betul	[1]	
32	Betul	[1]	

[Total: 10 marks]

Page 11	Mark Scheme	Syllabus	10
	IGCSE – May/June 2014	0546	200

Exercise 2 - Questions 33-40

Look for signs of genuine comprehension. Usually, candidates who lift indiscriminately is demonstrate comprehension and will not score the mark. However, careful lifting of the deta required to answer the question does demonstrate comprehension and should be rewarded. See General Marking Principles, Section 2.9.

Q	ACCEPT		REJECT
33	para pelajar yang minat bekerja untuk mendapat pengalaman bekerja/ para pelajar/ para pelajar yang minat bekerja	[1]	
34 (i) and 34 (ii)	pelayan yang bekerja di restoran, penyambut	[1] [1]	Just the number of positions available at the hotels.
35	bila boleh bekerja dan di hotel mana. Atau Jawatan yang diinginkan, minat serta pengalaman bekerja	[2]	
36	Orang yang tidak ada pengalaman bekerja	[1]	
37	empat hari seminggu	[1]	
38	(i) hujung minggu (ii) pada waktu malam	[1]	
39	Luar negara	[1]	
40	Bercakap lebih daripada dua bahasa/ boleh bercakap bahasa asing	[1]	

[Total: 10 marks]