

CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary and Advanced Level

MARK SCHEME FOR the November 2003 question papers

8665 First Language Spanish (AS Level) 8673 Spanish Literature (AS Level) 8685 Spanish Language (AS Level) 9719 Spanish (A Level)

8685/9719/1 Paper 1 (Speaking), maximum raw mark 100

8665/8685/9719/2 Paper 2 (Reading and Writing), maximum raw mark 70

8685/9719/3 Paper 3 (Essay), maximum raw mark 40

8665/8673/9719/4 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 discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2003 question papers for most IGCSE and GCE Advanced (A) and Advanced Subsidiary (AS) Level syllabuses.

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 100

SYLLABUS/COMPONENT: 8685/9719/1

Spanish (Speaking)

GCE AS/A LEVEL MARK SCHEME, NOVEMBER 2003: SPANISH - PAPER 1

COMPONENT 1: Speaking

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		Pronunciation / Intonation		Language
	nowledge of facts; ability to ress opinions and raise issues for discussion.				
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.	5	Outstanding pronunciation and intonation; an occasional slight mistake or hesitation. Not necessarily a native speaker.	5	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.	4	Good pronunciation, makes a fair attempt at correct intonation and expression; some mistakes and/or hesitation.	4	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.	3	A fair degree of accuracy in pronunciation; quite a number of errors; some attempt at intonation and expression.	3	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.	2	Intelligible but shows marked influence of mother tongue and very many errors of pronunciation.	2	Marked hesitation; limited range of structures and vocabulary; leading to some ambiguity of meaning.
0/1/2	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.

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

Range of Vocabulary and Structures

Providing Information and Opinions	Seeking Information and Opinions*		
5 Very good	5 Very good		
Extensive range of appropriate	More than one question asked with confidence. Spontaneous or prompted, but		
vocabulary. Able to use a wide range of	arising out of conversation and relevant to topic under discussion.		
structures with confidence.	High level of accuracy, using a range of question forms.		
4 Good	4 Good		
Has sufficient range of vocabulary and structures to handle reasonably mature subjects.	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.		
2 Weak	2 Weak		
Severe limitations of vocabulary and	Severe limitations in asking questions – possibly one question only.		
structures restrict discussion to a very	Question(s) will probably not arise naturally or be relevant to the topic under		
basic level.	discussion. Question(s) difficult to understand.		
0-1 Poor	0-1 Poor		
Very restricted vocabulary. Only simple	Questions attempted, but incomprehensible. (1)		
sentences and no variety of structure.	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.

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 70

SYLLABUS/COMPONENT: 8665/8685/9719/2

Spanish (Reading and Writing)

Section 1

1	(a)	ha p	uesto en marcha una operación	(ha establecido un sistema	a) [1]
	(b)	impa	artirán cursillos	(organizarán una serie de	clases) [1]
	(c)	el an	iciano recibirá un aviso con días de an	telación (informarán a la persona r	[1] mayor unos días antes)
	(d)	cons	igue meterse en su domicilio	(logra entrar en su casa)	[1]
	(e)	tocar	r una tecla	(pulsar un boton)	[1]
					[Total : 5]
2	word	ls/phra	ring are examples of the way in whi ases given in brackets must be used in g required:		
	(a)	Q:	pues suelen ser zonas degradadas (tieno	len)	
		Α	pues tienden a ser zonas degradada	S	[1]
	(b)	Q:	aprenderán a distinguir a un auténtico inspec (reconocer la diferencia)	tor de gas de uno de pega	
		A:	aprenderán a reconocer la diferencia de pega	a entre un auténtico ir	nspector de gas y uno [1]
	(c)	Q:	esto es posible gracias al acuerdo (como	consecuencia)	
		A:	esto es posible como consecuencia o	del acuerdo	[1]
	(d)	Q:	el anciano dispone de un teléfono gratuito	(a su disposición)	
		A:	el anciano tiene a su disposición un t	eléfono gratuito	[1]
	(e)	Q:	prestarán asistencia a los ancianos cuando v	ayan a cobrar la pensión	(a la hora de)
		A:	prestarán asistencia a los ancianos a	la hora de cobrar la p	ensión [1]
					[Total : 5]

Rubi texto	ric: Contesta en español las siguientes preguntas, sin copiar frases completas b .	del
(a)	¿Por qué corren los ancianos tantos riesgos en su propia casa?	
	se confían demasiado a la persona que llama a la puerta hay una falta de información encuentran difícil ponerse en contacto con la policía	[1] [1] [1]
(b)	¿En qué consiste la operación <i>Timbre a la puerta</i> ?	
	es un sistema para la protección a los viejos de asaltos etc. su objetivo es lograr que los ancianos deban disfrutar de la tranquilidad en su vida.	[3]
(c)	¿Por qué se destina esta operación en especial a los barrios antiguos?	
	normalmente son las zonas degradadas	[1]
(d)	¿Qué tendrán que hacer los dos agentes?	
	enseñar a los ancianos para que aprendan como distinguir entre gente buena y mala y cómo darse cuenta de que hay gente que quiere estafarles	[3]
(e)	(Explica el 'acuerdo de las autoridades con varias compañías'.)	
	el anciano tendrá detalles de la visita de la compañía días antes	[2]
(f)	En el último párrafo se dice que 'los agentes recibirán clases de psicología'. En tu opinión, ¿a que debe esto?	é se
	personal answers here	[3]

Q3 Quality of Language: Accuracy (same as for questions 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 a 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

Persistent errors in tense and verb forms. Prepositions frequently incorrect. Recurrent errors in agreement of adjectives.

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 markbearing 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 for content: reduce final assessment by -1

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

Answer(s) worth 6 or 7 scoring 0 for content: reduce final assessment by -3

Answer(s) worth 8 or 9 scoring 0 for content: reduce final assessment by -4

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).

[Total: 20]

GCE AS/A LEVEL MARK SCHEME, NOVEMBER 2003: SPANISH – PAPER 2

Rub texto	ric: Contesta en español las siguientes preguntas, sin copiar frases completas o D.	del
(a)	Según el primer párrafo, ¿cuál el principal problema de los ancianos?	
	una falta de dinero para poder vivir de una manera independiente	[2]
(b)	Explica cuál es la 'clara diferencia entre los sexos'.	
	Las mujeres quieren vivir solas pero los hombres quieren vivir en familia	[3]
(c)	¿En qué están de acuerdo los ancianos de los dos sexos?	
	No les gusta la idea de pasar a una residencia	[1]
(d)	¿Según el cuarto párrafo, ¿cuáles son las tres causas de las 'dificultades psicológicas' entre los ancian	os?
	la soledad la falta de actividad la pérdida de un cónyuge	[1] [1] [1]
(e)	¿Por qué son interesantes las estadísticas mencionadas con respecto a la Tercera Edad co consumidora?	omo
	muchos creen que no tienen problemas como consumidores pero a pesar de esto la mayoría no sabe nada de sus derechos en este campo	[4]
(f)	¿Por qué, según el último párrafo, es necesario 'sensibilizar con la mayor urgencia a la opinión púb respecto a la situación de los ancianos?	lica'
	la sociedad debe empezar a comprender más los problemas de la Tercera Edad	[2]

Q4 Quality of Language: Accuracy (same as for questions 3 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 a 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

Persistent errors in tense and verb forms. Prepositions frequently incorrect. Recurrent errors in agreement of adjectives.

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 markbearing 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 for content: reduce final assessment by -1

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

Answer(s) worth 6 or 7 scoring 0 for content: reduce final assessment by -3

Answer(s) worth 8 or 9 scoring 0 for content: reduce final assessment by -4

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).

[Total: 20]

- 5 Rubric: Escribe en español un máximo de 140 palabras para completar las dos tareas siguientes.
 - (a) Escribe un resumen de lo que se dice en los dos textos sobre los problemas de la Tercera edad.
 - (b) ¿Cuál es tu opinión sobre el tratamiento que reciben los ancianos hoy en día en tu país?

(Nota: Escribe un máximo de 140 palabras)

Length of response

- Examiners make a rough estimate of the length by a quick calculation of the number of words on a line.
- If the piece is clearly too long, calculate the length more precisely by **first** counting the personal response, **then** counting from the beginning of the piece until 150 is arrived at.
- Then put a line through that part of the summary which exceeds 150.
- Marks will be totalled at the bottom in the following sequence:

Out of 10 for points scored in summary Out of 5 for personal response Out of 5 for language Total ringed out of 20

Content marks: Summary

10

The summary could include the following points (award 1 mark for each point covered up to a maximum of 10):

- La falta de seguridad en casa
- Demasiada confianza cuando alguien llama a la puerta
- La posibilidad de ser víctimas de chantajes etc.
- La situación financiera al dejar de trabajar
- Reciben pensiones bajas
- La mala salud
- Las dificultades psicológicas
- La falta de comprensión de la sociedad con respecto a los ancianos
- El alojamiento
- No entienden sus derechos

Content marks: Response to the Text

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. Further, more detailed guidance for particular questions will be given to examiners.

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.

Quality of Language: Accuracy (same as for questions 3 and 4)

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 a 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

Persistent errors in tense and verb forms. Prepositions frequently incorrect. Recurrent errors in agreement of adjectives.

0-1 Poor

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

[Total: 20]

5

5

© University of Cambridge Local Examinations Syndicate 2003

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 40

SYLLABUS/COMPONENT: 8685/9719/3

Spanish (Essay)

GCE AS/A LEVEL MARK SCHEME, NOVEMBER 2003: SPANISH – PAPER 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 grammar in spite of quite a few lapses; reads reasonably; some attempt at varied vocabulary.		Good Sound knowledge and generally relevant; some ability to develop argument and draw conclusions.		
10-15	Adequate A tendency to be simple, clumsy or laboured; some degree of accuracy; inappropriate use of idiom.	7-10	Adequate Some knowledge, but not always relevant; a more limited capacity to argue.		
5-9	Poor Consistently simple or pedestrian sentence patterns with persistent errors; limited vocabulary.	3-6	Poor Some attempt at argument, tends to be sketchy or unspecific; little attempt to structure an argument; major misunderstanding of question.		
1-4	Very poor Only the simplest sentence patterns, little evidence of grammatical awareness, very limited vocabulary.	1-2	Very poor Vague and general, ideas presented at random.		

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 75

SYLLABUS/COMPONENT: 8665/8673/9719/4

Spanish (Texts)

GCE AS/A LEVEL MARK SCHEME, NOVEMBER 2003: SPANISH - PAPER 4

COMPONENT 4: Texts

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 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.

GCE AS/A LEVEL MARK SCHEME, NOVEMBER 2003: SPANISH - PAPER 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 12-13 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 12-13 category.
6-9	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	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.