

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

DUTCH

0515/04

Paper 4 Writing

For Examination from 2015

SPECIMEN PAPER

1 hour

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, glue or correction fluid.

Answer **three** questions: Question 1, Question 2 and Question 3(a) or Question 3(b) or Question 3(c).

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of **5** printed pages and **3** blank pages.

Deel 1

- 1 Je gaat naar de stad.

Waar ga je naartoe? Maak een lijst van **8** plaatsen die je wilt bezoeken **in het Nederlands**.

Exemplaar:

Exemplaar: Theater

1

2

3

4

5

6

7

8

[Totaal: 5]

- 2 Er is vast een zanger(es), acteur/actrice of muzikant die je bewondert.
- (a) Zeg wie hij/zij is **en** wat zijn/haar beroep is.
 - (b) Beschrijf deze persoon.
 - (c) Zeg waarom je deze persoon goed vindt.
 - (d) Wil je later hetzelfde beroep gaan doen? Waarom wel of niet?

Schrijf ongeveer 80–90 woorden in **het Nederlands**.

[Totaal: 15]

3 Kies **één** van de volgende onderwerpen.

Schrijf 130–140 woorden in het Nederlands.

(a) Bezoek aan een pretpark

Vorig jaar ben je naar een pretpark geweest. Schrijf een e-mail aan je Nederlandse vriend(in).

- Vertel wat voor dingen je met je vrienden hebt gedaan.
- Vond je het pretpark leuk? Waarom wel of niet?
- Vind je het leuker om met je familie of met je vrienden op stap te gaan? Leg uit waarom.
- Zeg wat je volgend weekend met je vrienden gaat doen.

OF

(b) Mode en winkelen

- Beschrijf wat je allemaal tijdens een dagje winkelen hebt gedaan.
- Hou je van merkkleding? Wat zijn de negatieve en positieve kanten van merkkleding?
- Wat zou jij willen dragen als je veel geld zou hebben?

OF

(c) ‘Ik was op reis met een vriend(in). Onze trein stopte bij een klein station en ik stapte uit om een krant te kopen. Toen ik terugkwam was de trein al vertrokken ...’

Vertel wat er daarna gebeurde.

- Zeg wat je moest doen om contact op te nemen met je vriend(in).
- Zeg wat je moest doen om je bestemming te bereiken.
- Zeg wat je vindt van wat er op die dag is gebeurd.

SCHRIJF HIER JE ANTWOORD OP VRAAG 3:

[Totaal: 30]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.