

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

**MARK SCHEME for the October/November 2010 question paper
for the guidance of teachers**

0548 SECOND LANGUAGE AFRIKAANS

0548/02 Paper 2 (Listening), maximum raw mark 30

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 October/November 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 IGCSE – October/November 2010	Syllabus 0548	Paper 02
---------------	---	--------------------------------	---------------------------

Oefening 1, vrae 1–6

- 1 waar [1]
- 2 onwaar [1]
- 3 waar [1]
- 4 waar [1]
- 5 waar [1]
- 6 onwaar [1]

[Totaal:6]

Oefening 2, vrae 7–11

- 7 D [1]
- 8 D [1]
- 9 B [1]
- 10 A [1]
- 11 C [1]

[Totaal: 5]

Page 3	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0548	Paper 02
---------------	---	--------------------------------	---------------------------

Oefening 3, vrae 12–19

- 12** Nie bang nie/moedig [1]
- 13** twee [1]
- 14** swart-en-wit [nie: sy neus nie, want dit gaan oor sy reukvermoë, nie sy uiterlik nie] [1]
- 15** oral in SA [1]
- 16** R2,8 miljoen [1]
- 17** ponde [1]
- 18** (Hy was te) rusteloos/(Hy was te) woelig/(Hy was te) onrustig/(Hy het oral) gate gegrawe/(hy het) blombeddings kapot gemaak [1]
- 19** ('n jaar se) navorsing (na die reuk van geldnote) [1]

[Totaal: 8]

Page 4	Mark Scheme: Teachers' version IGCSE – October/November 2010	Syllabus 0548	Paper 02
---------------	---	--------------------------------	---------------------------

Oefening 4, vrae 20–27

- 20 (i) van jongs af leer om geld verantwoordelik te gebruik [1]
(ii) gereeld spaar [1]

21 (dat spaar sal beteken) dat hy nooit meer iets lekkers sal kan doen nie [1]

22 of hy werklik iets/skoene/die ding(e) wat hy wil koop nodig het [1]

- 23 (i) leer jou om verantwoordelik te wees [1]
(ii) leer jou selfbeheersing [1]

Alternatiewe antwoord vir een van die twee voorgenoemde:
Dit hou jou skuldvry.

24 sakgeld [1]

25 een van: kelner OF kassier (gee een punt as altwee gegee word) [1]

26 (a) Hy weet nooit hoeveel hy uitgegee het nie/Hy weet nooit hoeveel hy uitgee [1]

(b) een van: aantekeninge maak van die geld wat jy uitgee OF rondkyk voordat jy iets koop [1]

27 dan betaal jy minder rente [1]

[Totaal: 11]