WWW. Papa

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the October/November 2006 question paper

9717 GERMAN

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

This mark scheme is published as an aid to teachers and students, 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.

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.

The grade thresholds for various grades are published in the report on the examination for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses.

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

CIE is publishing the mark schemes for the October/November 2006 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabu	per
	GCE A LEVEL - OCT/NOV 2006	9717	100

Candidates will write their answers in the foreign language. Examiners will look for a candidate's communicate effectively and will ignore linguistic errors, which 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 mark-band. 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 3	Mark Scheme	Syllabu
	GCE A LEVEL - OCT/NOV 2006	9717

ge 3	Mark Scheme	Syllabu	
	GCE A LEVEL - OCT/NOV 2006	9717	
	d to write 500-600 words for each of their answers. higher than the 16-17 category in the Mark scheme.	Syllab. 9717 Candidates who write more	
Marks	Description	Description	
22+	knowledge, considerable sensitivity to intentions, understanding of some literary to	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	
20-21	perceptive use of illustration, good insight Ability to look beyond the immediate m	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	reproduce information: can discuss and evoclear conclusion. Good focus on passages	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	to analyse and compare, some sense of un full control of material; solid but indiscrimina candidates fall into this category: they tend are reluctant to leave out anything they have essays which lack really solid detail but con	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. Focused, coherent essays which lack really solid detail but convey a good understanding of the text should also be considered for this band.	
14-15	Fair relevance and knowledge. Better orgal band: the candidate probably understands the without being able to develop a very thore simple, black and white approach. Some rebut better control and focus than work candidates probably fall into this category.	the demands of the question ough response. Still a fairly narrative and 'learnt' material	
12-13	Makes assertions without being able to Probably still too dependent on narrative at there may be a visible attempt to relate these	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	to answer question. The candidate rarely realit as a springboard for storytelling and memory characters. Very general, unspecific approactions of organisation and relevance should	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 a mark in the 12-13 band.	
6-9	may have read the text but is probably unal bones of the plot or half-remembered not	Marginally more knowledge here than in the 0-5 band. 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	section are awarded almost on the basis sentence or two showing a glimpse of know also a hint of relevance to the question. It is write a whole page demonstrating no knowle book?), or only misunderstood background	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.	