

www.papacambridge.com MARK SCHEME for the May/June 2010 question paper

for the guidance of teachers

0544 ARABIC (FOREIGN LANGUAGE)

0544/02

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 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 May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	2
	IGCSE – May/June 2010	0544	X

General marking principles

- DaCambridge.com 1 Please note that it is not possible to list all acceptable alternatives in this mark sch You will need to consider all alternative answers and unexpected approaches candidates' scripts, make a decision on whether they communicate the required elements in consultation with your Team Leader if necessary, and award marks accordingly.
- 2 Do not alter what the candidate has written in any way, e.g. if a letter is missing, don't add it in, and if a word doesn't end correctly, don't write in the correction. Where necessary, indicate errors by underlining or by placing a circle where a letter should be or by using an insert sign to indicate something is missing.
- 3 If a candidate changes his/her mind over an answer and crosses out an attempt, award a mark if the final attempt is correct.
- 4 If a candidate crosses out an answer to a whole question but makes no second attempt at it, mark the crossed out work.
- 5 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 line 2 wrong = 1 (or vice-versa)

- inv = invalidation 6
- bod = benefit of doubt 7

Page 3	Mark Scheme: Teachers' version	Syllabus Syllabus
	IGCSE – May/June 2010	0544 23
<u>Detailed mark sch</u>	leme	and
	SECTION 1	Tide
Exercise 1 Questi	ions 1–5	Syllabus 0544 Patricannbridge Syllabus
В		
2 D		
C C		
C A	1 Mark per item = 5 Marks	
	i wark per item – 5 warks	
Exercise 2 Questi	<u>ions 6–10</u>	
خطأ		
صح خطأ		
خطأ		
صح (
صح 0	1 Mark per item = 5 Marks	
Exercise 3 Questi	ions 11–15	
1 B		
2 D		
3 A		
4 F		
5 C	1 Mark per item = 5 Marks	

					43A	
	Page 4	Mark Scheme: Teachers' ve		on	Syllabus Syllabus	
		IGCSE – May/June 201	0		0544 230	
Exe	rcise 4 Ques	tion 16			Syllabus 0544 o grid	Shin
		N: 1 mark per item up to a maximum ESS OF LANGUAGE: 0, 1 or 2 mark			o grid	Se.c
•	written in the to frame their	s that are not written in the space pro correct space, e.g. where candidates answer as a message/email: مكسو (c) غداً (c) عكسو	ans	swer the q	uestions but ignore the instruct	· •
	(u) ". (b) J.					
<u>Con</u>	<u>nmunication</u>				REFUSE	
• •	إلى أين تذهب Accept any su	uitable response	1		KEI USE	
	أنا ذاهب إلى البيت (الآن) يجب أن أذهب إلى البيت (فوراً) أنا ذاهب إلى بيتي أمي أنا ذاهب إلى بيت أمي			no indication of destination انا ذاهب (+ no indication of destination)		
	لماذا	uitable reason	1			
• •	ع إلى المدرسة Accept any in	متی سترج dication of a future time	1		ation of time ation of a past time, e.g. yester	rday
<u>App</u>	propriateness	of language				
2	appropriate	rd of 2 marks, 2 verbs must be in tenses. Minor errors (adjective e of prepositions etc) are tolerated.		only the	arking for Language, conside parts of the candidate's work ou are awarding a communica	for
1	There is son	ne appropriate usage to reward. rd of 1 mark, 1 verb must be in an		mark.	-	
0	There are no reward.	examples of appropriate usage to rks were awarded for Communication			ROPRIATENESS accept any long as it is used in a logica	
		awarded for Language.	ι,	the tasks	andidates <u>do not attempt</u> one s they cannot score more tha [,] language.	


SECTION 2

Exercise 1 Questions 17-24

General Marking Principles

- Answers should be marked for communication. Tolerate inaccuracies provided the message is clear.
- At this stage (Section 2) we are on the whole rewarding the candidate for being able to locate the answer in the passage and we are not worried about lifting unless this would cause the message to be distorted - in which case a lift will be specifically rejected in the mark scheme.
- Ignore extra material given in an answer providing that it does not invalidate an answer. •
- Where extra material invalidates an answer, underline the material and place INV above it. Invalidation = 0.
- In general, do not accept incorrect Arabic if the word given means something else in Arabic.

Page 6		Mark Scheme: Teachers' version			Syllabus	2	r
		IGC	SE – May/June 2010		0544	Poc.	
REFUSE						8	Abrido
		1			بعين سنة / 40 سنة 197	منذ أر في 0	hbidge.com
		1			ب) الحرب الأهلية اللبن بب) الاصطدام بين الم	(بسبه	18
حرب	بعد ال	1	مفضلة		ب) أن بيروت كانت م لعالم) (لأن) الحرب	,	19
كانت غرفته المفضلة	لأنها ك	1		لكتابة / القر	ن يتمكن من القراءة / ا ن يتمكن من القراءة / ا) كان مكتبه الخاص ا) كانت غرفته المفضا	أراد أ (لأنه	20
		1			كانت مظلمة جداً.	(a)	21
		1	ل (ممنوع الدخول)	ى الباب تقوا	كان هناك ملاحظة علم	(b)	
		1) كتاباً جديداً	، (الأطفال	حين کان پريد أن يري	(a)	22
		1	ن أعمالهم في المدرسة.	لأطفال) عز	حين أراد أن يسأل (ا	(b)	
		1	كية في بيروت)	امعة الأمريك) معلم (في نفس / الجا	(إنه	23
		1	ل قرار اتخذه في حياته / ممتاز أ (وسوف يعمل			(ُ يعتق	24
						[Tota	l: 10]

: Each of the three tasks (a)–(c) must be completed to gai	
NO WORD COUNT 1 mark per item up to a maximum of 10 for Communicat Up to 5 marks for Accuracy according to banded mark s <i>mmunication</i> : Each of the three tasks (a)–(c) must be completed to gai	ion + scheme below
NO WORD COUNT 1 mark per item up to a maximum of 10 for Communicat Up to 5 marks for Accuracy according to banded mark s <i>mmunication</i> : Each of the three tasks (a)–(c) must be completed to gai	ion + scheme below
1 mark per item up to a maximum of 10 for Communicat Up to 5 marks for Accuracy according to banded mark s <i>mmunication</i> :: Each of the three tasks (a)–(c) must be completed to gai	ion + scheme below
Up to 5 marks for Accuracy according to banded mark s <i>mmunication</i> : Each of the three tasks (a)–(c) must be completed to gai	ion + scheme below
: Each of the three tasks (a)–(c) must be completed to gai	
If point <u>(a) or (b) or (c) is missing</u> , the maximum commu <u>If two of (a) or (b) or (c) are missing</u> , the maximum com	unication mark is 9.
<u>LISTS</u> = a maximum of 3 marks for o lists of 1–3 items = 1 n lists of 4 items = 2 mai lists of 5–6 items = 3 n	nark rks
	REFUSE
كيف كان السفر إلى بيتك الجديد ؟	
ماذا تحبّ أو لا تحبّ في المدينة الجديدة ؟	
متى تأمل أن ترجع ازيارة أصدقائك ؟	
curacy	
 Limited range of vocabulary, idiom and structures (e. 	g. لأن، لا، عندما).
• The style of writing is basic but reasonably coherent.	
 Use of a limited range of verbs, often successful. 	
More accuracy than inaccuracy.	
4 Basic range of vocabulary, idiom and structures (e.g. ^ソ ・	. لأن
•	
Sentences may be repetitive (e.g. all beginning with أنا),	but are often successful.
Use of a basic range of verbs, with some success.	
The writing is sufficiently accurate for meaning to be	conveyed.
Basic range of vocabulary and structures	
• Sentences are repetitive (e.g. all beginning with Li).	
 Some awareness of verb usage. 	
Despite regular errors, the writing conveys some mea	aning.
• Basic vocabulary and structures.	
• Effective for a variety of straightforward messages.	
Little awareness of verb usage.	
The degree of inaccuracy often obscures the meaning	g.
 Minimal vocabulary. 	
Effective for some messages (more than one), usuall	y unconnected.
 Insufficient accuracy to convey the meaning. Insufficient accuracy to be awarded a mark of 1. 	

Length: award mark for accuracy on the basis of the quality of work the candidate has produced. Where the composition is so short that the number of messages is restricted, this will be self-penalising.


SECTION 3

General Marking Principles

- Answers should be marked for communication. Tolerate inaccuracies provided the message clear.
- At this stage (Section 3) we are looking for signs of genuine comprehension. As a general rule, candidates who lift indiscriminately fail to demonstrate comprehension and will not score the mark. However, careful lifting of just the required details does demonstrate comprehension and should be rewarded. See detailed mark scheme for guidance.
- Where extra material invalidates an answer, underline the material and place INV above it. • Invalidation = 0.
- In general, do not accept incorrect Arabic if the word given means something else in Arabic.

Page 9	Mark Scheme: Teachers' version	Syllabus
	IGCSE – May/June 2010	0544

Exercise 1 Questions 26–31

1 Mark per question for True or False: use a tick to indicate that the True/False element is correct

www.papaCambridge.com 1 Mark for correcting False statement (26, 27, 29, 30): use a 1 to indicate that the correction is acceptable and a 0 to indicate it is unacceptable.

Add up the ticks and 1s to give the total mark out of 10.

- if this صح and goes on to supply justification: award mark for صح for this • is the correct answer; ignore any justification. If a is not the correct answer, no marks are awarded.
- and supplies justification: assume candidate intended خطأ and supplies intended • if this is the correct answer خطأ and proceed accordingly, e.g. 1 mark for ticking خطأ and proceed accordingly and 1 mark for a correct justification.
- if this is the خطأ Candidate ticks خطأ and provides no justification: award 1 mark for خطأ if this is the correct answer; no further marks can be awarded.
- Candidate ticks both boxes, with or without justification: no marks can be awarded (unless the candidate indicates that you should ignore one of the ticks in which case proceed according to the usual rules).

- يستفيد الكاتب ماديا من نشر مقاله في موسوعة نول KNOL. 31 علامة واحدة الجواب: صح
 - [Total: 10]

		4742		
Page 10	Mark Scheme: Teachers' version	Syllabus	0	r
	IGCSE – May/June 2010	0544	Do	
Exercise 2, Ques	<u>stions 32–39</u>		.Ca	Andriase conn 32
	علامات	مجموع العلامات : 10	ن الثاني:	190
		لمة التالية مستعيناً بالقطع	عن الأسد	- °.C.
	يطاني إلى القطب الشمالي؟	ف من رحلة الفريق البر	ما الهد	32
1	بان الجليد.	التعرف على سرعة ذوب	(a)	٦
1	د.	أخذ قياسات لسُمك الجليد	(b)	
1	واح الجليدية؟	م عملية قياس سمك الأل وحدات رادار.		33
		و <u>س</u> ر المراجع	برصح	
1	لشمالي؟	ضحت الصور للقطب ا تكماشاً.	-	34
		مروفة والمراجع	f.	0 5
1	سلت إلى القطب الشمالي؟ ليد.	به البعثة الجديدة التي ار صورة أفضل لسمك الج		35
	مرض لها العالم نتيجة التغير المناخي؟	المخاطر التي سوف يتع	ما هي	36
1		الأنهيارات الجليدية.	(a)	
1		وجود بحيرات جليدية ع	(b)	
		أو توافر المياه للشرب.		
	عار .	أو ارتفاع مستويات البد		
1	ل البحر لصغار ها؟	ب هجر أمهات حيوان فيا بر بر		37
I		الجليد.	دوبان	
1		مكن للثدييات أن تعيش و لم على ر عاية صىغار ها		38
1		ر سامي أن يفعل بعد قر حملة تو عية لمساعدة ال		39
			[Toto	1. 101

[Total: 10]