

SYLLABUS

Cambridge IGCSE®
Hindi as a Second Language
0549

For examination in June 2015

This syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate (QN: ###/###/##).

Changes to syllabus for 2015

This syllabus has been updated, but there are no significant changes.

Cambridge International Examinations retains the copyright on all its publications. Registered Centres are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to Centres to photocopy any material that is acknowledged to a third party even for internal use within a Centre.

® IGCSE is the registered trademark of Cambridge International Examinations

© Cambridge International Examinations 2013

Contents

- 1. Introduction..... 2
 - 1.1 Why choose Cambridge?
 - 1.2 Why choose Cambridge IGCSE?
 - 1.3 Why choose Cambridge IGCSE Hindi as a Second Language?
 - 1.4 Cambridge ICE (International Certificate of Education)
 - 1.5 How can I find out more?
- 2. Teacher support..... 5
 - 2.1 Support materials
 - 2.2 Resource lists
 - 2.3 Training
- 3. Assessment at a glance 6
 - 3.1 Scheme of assessment
 - 3.2 Availability
 - 3.3 Combining this with other syllabuses
- 4. Syllabus aims and assessment objectives 7
 - 4.1 Aims
 - 4.2 Assessment objectives and their weighting
- 5. Description of papers..... 9
 - 5.1 Paper 1: Reading and Writing
 - 5.2 Paper 2: Listening
- 6. Curriculum content..... 12
- 7. Grade descriptions 13
- 8. Other information..... 14
- 9. Additional information for England, Wales and Northern Ireland 15

1. Introduction

1.1 Why choose Cambridge?

Recognition

Cambridge International Examinations is the world's largest provider of international education programmes and qualifications for learners aged 5 to 19. We are part of Cambridge Assessment, a department of the University of Cambridge, trusted for excellence in education. Our qualifications are recognised by the world's universities and employers.

Cambridge IGCSE® (International General Certificate of Secondary Education) is internationally recognised by schools, universities and employers as equivalent in demand to UK GCSE. Learn more at www.cie.org.uk/recognition

Excellence in education

Our mission is to deliver world-class international education through the provision of high-quality curricula, assessment and services.

More than 9000 schools are part of our Cambridge learning community. We support teachers in over 160 countries who offer their learners an international education based on our curricula and leading to our qualifications. Every year, thousands of learners use Cambridge qualifications to gain places at universities around the world.

Our syllabuses are reviewed and updated regularly so that they reflect the latest thinking of international experts and practitioners and take account of the different national contexts where they are taught.

Cambridge programmes and qualifications are designed to support learners in becoming:

- **confident** in working with information and ideas – their own and those of others
- **responsible** for themselves, responsive to and respectful of others
- **reflective** as learners, developing their ability to learn
- **innovative** and equipped for new and future challenges
- **engaged** intellectually and socially, ready to make a difference.

Support for teachers

A wide range of materials and resources are available to support teachers and learners in Cambridge schools. Resources suit a variety of teaching methods in different international contexts. Through subject discussion forums and training, teachers can access the expert advice they need for teaching our qualifications. More details can be found in Section 2 of this syllabus and at www.cie.org.uk/teachers

Support for exams officers

Exams officers can trust in reliable, efficient administration of exams entries and excellent personal support from our customer services. Learn more at www.cie.org.uk/examsOfficers

Not-for-profit, part of the University of Cambridge

We are a not-for-profit organisation where the needs of the teachers and learners are at the core of what we do. We continually invest in educational research and respond to feedback from our customers in order to improve our qualifications, products and services.

Our systems for managing the provision of international qualifications and education programmes for learners aged 5 to 19 are certified as meeting the internationally recognised standard for quality management, ISO 9001:2008. Learn more at **www.cie.org.uk/ISO9001**

1.2 Why choose Cambridge IGCSE?

Cambridge IGCSEs are international in outlook, but retain a local relevance. The syllabuses provide opportunities for contextualised learning and the content has been created to suit a wide variety of schools, avoid cultural bias and develop essential lifelong skills, including creative thinking and problem-solving.

Our aim is to balance knowledge, understanding and skills in our programmes and qualifications to enable candidates to become effective learners and to provide a solid foundation for their continuing educational journey.

Through our professional development courses and our support materials for Cambridge IGCSEs, we provide the tools to enable teachers to prepare students to the best of their ability and work with us in the pursuit of excellence in education.

Cambridge IGCSEs are considered to be an excellent preparation for Cambridge International AS and A Levels, the Cambridge AICE (Advanced International Certificate of Education) Group Award, Cambridge Pre-U, and other education programmes, such as the US Advanced Placement program and the International Baccalaureate Diploma programme. Learn more about Cambridge IGCSEs at **www.cie.org.uk/cambridgesecundary2**

Guided learning hours

Cambridge IGCSE syllabuses are designed on the assumption that candidates have about 130 guided learning hours per subject over the duration of the course, but this is for guidance only. The number of hours required to gain the qualification may vary according to local curricular practice and the learners' prior experience of the subject.

1.3 Why choose Cambridge IGCSE Hindi as a Second Language?

Cambridge IGCSE Hindi as a Second Language is recognised by universities and employers as proof of knowledge and understanding of the language. Candidates studying the syllabus are often studying the language in order to promote their educational or employment prospects. They gain an understanding of a wide range of social registers and styles, and learn to communicate appropriately.

The topics selected relate to the interests and needs of the candidates in using Hindi as a Second Language, e.g. education, the world of work, current affairs, health and welfare, travel, school affairs.

Prior learning

Candidates beginning this course are expected to have had prior contact with Hindi at school and/or in the community.

Progression

Cambridge IGCSE Certificates are general qualifications that enable candidates to progress either directly to employment, or to proceed to further qualifications.

Candidates who are awarded grades C to A* in Cambridge IGCSE Hindi as a Second Language are well prepared to follow courses leading to Cambridge International AS and A Level Hindi, or the equivalent.

1.4 Cambridge ICE (International Certificate of Education)

Cambridge ICE is a group award for Cambridge IGCSE. It gives schools the opportunity to benefit from offering a broad and balanced curriculum by recognising the achievements of learners who pass examinations in at least seven subjects. To qualify for the Cambridge ICE award learners are required to have studied subjects from five groups: two languages from Group I, and one subject from each of the remaining four groups. The seventh subject can be taken from any of the five subject groups.

Hindi as a Second Language (0549) falls into Group I, Languages.

Learn more about Cambridge ICE at **www.cie.org.uk/cambridgesecundary2**

The Cambridge ICE is awarded from examinations administered in the June and November series each year.

Detailed timetables are available from **www.cie.org.uk/examsOfficers**

1.5 How can I find out more?

If you are already a Cambridge school

You can make entries for this qualification through your usual channels. If you have any questions, please contact us at **info@cie.org.uk**

If you are not yet a Cambridge school

Learn about the benefits of becoming a Cambridge school at **www.cie.org.uk/startcambridge**. Email us at **info@cie.org.uk** to find out how your organisation can register to become a Cambridge school.

2. Teacher support

2.1 Support materials

Cambridge syllabuses, past question papers and examiner reports to cover the last examination series are on the *Syllabus and Support Materials* DVD, which we send to all Cambridge schools.

You can also go to our public website at **www.cie.org.uk/igcse** to download current and future syllabuses together with specimen papers or past question papers and examiner reports from one series.

For teachers at registered Cambridge schools a range of additional support materials for specific syllabuses is available online. For Teacher Support go to **<http://teachers.cie.org.uk>** (username and password required).

2.2 Resource lists

We work with publishers providing a range of resources for our syllabuses including textbooks, websites, CDs etc. Any endorsed, recommended and suggested resources are listed on both our public website and on Teacher Support.

The resource lists can be filtered to show all resources or just those which are endorsed or recommended by Cambridge. Resources endorsed by Cambridge go through a detailed quality assurance process and are written to align closely with the Cambridge syllabus they support.

2.3 Training

We offer a range of support activities for teachers to ensure they have the relevant knowledge and skills to deliver our qualifications. See **www.cie.org.uk/events** for further information.

3. Assessment at a glance

The syllabus assesses candidates' ability to use Hindi as a medium of practical communication, and is aimed at candidates for whom Hindi is not a first language/mother tongue but for whom it is a lingua franca or language of study.

3.1 Scheme of assessment

All candidates take Papers 1 and 2 and are eligible for the award of grades A* to G.

Paper 1	Duration	Weighting
Reading and Writing Section 1: four exercises – reading, information transfer, note-making and summary writing. Section 2: two exercises – reading and writing.	2 hours	67%

Paper 2	Duration	Weighting
Listening Four exercises – comprehension and true/false.	Approx. 35–45 minutes	33%

3.2 Availability

This syllabus is examined in the May/June examination series.

Detailed timetables are available from www.cie.org.uk/examsOfficers

This syllabus is available to private candidates.

3.3 Combining this with other syllabuses

Candidates can combine this syllabus in an examination series with any other Cambridge syllabus, except:

- syllabuses with the same title at the same level

Please note that Cambridge IGCSE, Cambridge International Level 1/Level 2 Certificates and Cambridge O Level syllabuses are at the same level.

4. Syllabus aims and assessment objectives

4.1 Aims

The aims set out below describe the general educational purposes of a course in Hindi as a Second Language, and are the same for all candidates. They are not listed in order of priority.

The aims are to:

- 1 develop the ability to use Hindi effectively for the purpose of practical communication;
- 2 form a sound base for the skills required for further study or employment using Hindi as the medium;
- 3 develop an awareness of the nature of language and language-learning skills, along with skills of a more general application;
- 4 promote candidates' personal development.

4.2 Assessment objectives and their weighting

This syllabus assesses Reading, Writing and Listening.

Assessment Objectives (AOs) have been grouped under skill headings, but it is recognised that these are interrelated.

AO1: READING – Understand and respond to written language.

Candidates will be assessed on their ability to:

- R1 understand and respond to information presented in a variety of forms
- R2 select and organise material relevant to specific purposes
- R3 recognise, understand and distinguish between facts, ideas and opinions
- R4 infer information from texts

AO2: WRITING – Communicate clearly, accurately and appropriately in writing.

Candidates will be assessed on their ability to:

- W1 communicate clearly, accurately and appropriately
- W2 convey information and express opinions effectively
- W3 employ and control a variety of grammatical structures
- W4 demonstrate knowledge and understanding of a range of appropriate vocabulary
- W5 observe conventions of paragraphing, punctuation and spelling
- W6 employ appropriate register/style

AO3: LISTENING – Understand and respond to spoken language.

Candidates will be assessed on their ability to:

- L1 understand and respond to information presented in a variety of forms
- L2 recognise, understand and distinguish between facts, ideas and opinions
- L3 select and organise material relevant to specific purposes

Specification grid: Paper 1 – Reading and Writing

Assessment Objective		Section 1				Section 2	
		Exercise 1	Exercise 2	Exercise 3	Exercise 4	Exercise 5	Exercise 6
A01	R1	✓	✓	✓	✓	✓	
	R2		✓	✓	✓		
	R3			✓	✓	✓	
	R4		✓	✓		✓	
A02	W1				✓		✓
	W2				✓		✓
	W3				✓		✓
	W4				✓		✓
	W5				✓		✓
	W6				✓		✓

Specification grid: Paper 2 – Listening

Assessment Objective		Exercise 1	Exercise 2	Exercise 3	Exercise 4
A03	L1	✓	✓	✓	✓
	L2			✓	✓
	L3		✓		✓

Weighting of assessment objectives

The relationship between the assessment objectives and the scheme of assessment is:

Assessment Objective	Paper 1 (marks)	Paper 2 (marks)	Whole assessment (%)
A01	36		40
A02	24		27
A03		30	33

5. Description of papers

5.1 Paper 1: Reading and Writing

All questions and responses to be in Hindi.

Total mark: 60

Duration: 2 hours

For all parts of this paper, candidates write their answers in spaces provided in a question paper booklet. Dictionaries may not be used in the examination.

The question paper is divided into two sections, as follows, and candidates should attempt all exercises:

Section 1

- **Exercise 1** – Reading exercise: candidates will be required to answer a series of questions testing skim-/gist-reading skills, requiring short (single word/phrase) answers, based on a short text printed in the question paper. The text will be one of the following types: advertisement, brochure, leaflet, guide, report, manual, instructions.
Assessment objective: R1
Total mark: 6
- **Exercise 2** – Information transfer: candidates will be required to complete a form/notes template on the basis of information provided on the question paper.
Assessment objectives: R1, R2, R4
Total mark: 7
- **Exercise 3** – Note making: candidates will be required to make brief notes (under a supplied heading or headings) relating to a text printed in the question paper.
Assessment objectives: R1, R2, R3, R4
Total mark: 7
- **Exercise 4** – Summary writing: candidates will be required to write a paragraph-length summary about an aspect or aspects of a passage printed on the question papers.
Assessment objectives: R1, R2, R3, W1, W2, W3, W4, W5, W6
Total mark: 10

Section 2

- **Exercise 5** – Reading exercise: candidates will be required to answer a series of questions testing more detailed comprehension, based on a text printed in the question paper. The text will take the form of a report/newspaper/magazine article.

Assessment objectives: R1, R3, R4

Total mark: 10

- **Exercise 6** – Writing exercise: candidates will be required to write approximately 150–200 words of continuous prose, in response to a short stimulus (which may take the form of pictures) and/or short prompts printed on the paper. A purpose, format and audience for the writing will be specified.

Assessment objectives: W1, W2, W3, W4, W5, W6

Total mark: 20

5.2 Paper 2: Listening

All questions and responses to be in Hindi.

Total mark: 30

Duration: approx. 35–45 minutes.

For all parts of this paper, candidates write their answers in spaces provided in a question paper booklet. Dictionaries may not be used in the examination.

Each exercise tests listening comprehension of recorded texts (e.g. dialogues, interviews, conversations, talks) on a CD played in the examination room. All listening material will be heard twice by candidates and appropriate pauses for candidates to write answers will be included on the recording.

The CD is controlled by the invigilator of the examination, not the candidate(s).

For details about room, equipment, checking the CD in advance and guidance on acoustics, teachers/invigilators should consult the relevant sections of the *Cambridge Handbook*.

The question paper is divided into four exercises, as follows, and candidates should attempt all exercises:

- **Exercise 1** – Six comprehension items based on a series of short spoken texts (e.g. travel announcement, answerphone message, brief message), requiring short answers.

Assessment objectives: L1

Total mark: 6

- **Exercise 2** – Comprehension exercise based on a longer spoken text (e.g. conversation, interview, monologue, talk): candidates will be required to complete gaps on forms/charts printed on the question paper.

Assessment objectives: L1, L3

Total mark: 8

- **Exercise 3** – True-or-false exercise based on a longer spoken text (e.g. conversation, interview, monologue, talk): candidates will be required to indicate whether statements printed on the question paper are either true or false by ticking the correct box.

Assessment objectives: L1, L2

Total mark: 6

- **Exercise 4** – Comprehension exercise based on a longer spoken text (e.g. conversation, interview, monologue, talk): candidates will be required to answer open-ended questions, with short or sentence-length answers.

Assessment objectives: L1, L2, L3

Total mark: 10

6. Curriculum content

Assessment Objective	
1 Reading	<p><i>All candidates should be able to:</i></p> <ul style="list-style-type: none"> demonstrate the ability to understand public notices and signs (including timetables and advertisements) demonstrate the ability to extract relevant specific information from forms, letters, brochures and examples of imaginative writing considered likely to be within the experience of and reflecting the interests of young people from varied cultural backgrounds scan for particular information, organise the relevant information and present it in a logical manner/given format <p><i>In addition, candidates aiming for grades A*–C should be able to:</i></p> <ul style="list-style-type: none"> demonstrate the ability to extract relevant information from a wider range of texts, including magazines and newspapers likely to be read by young people demonstrate the ability to identify the important points or themes within an extended piece of writing draw conclusions from and see relations within an extended text
2 Writing	<p><i>All candidates should be able to:</i></p> <ul style="list-style-type: none"> carry out simple writing tasks, e.g. completing forms, short pieces in an appropriate and accurate form of Hindi in response to a written stimulus demonstrate the ability to describe, report, give personal information identify, organise and present given material in a particular form <p><i>In addition, candidates aiming for grades A*–C should be able to:</i></p> <ul style="list-style-type: none"> carry out longer writing tasks on a wider range of topics in response to a written stimulus
3 Listening	<p><i>All candidates should be able to:</i></p> <ul style="list-style-type: none"> demonstrate understanding of specific details, information and semi-formal announcements in contexts such as news, weather, travel broadcasts, and in interviews, dialogues and telephone conversations demonstrate general comprehension of the speaker's intentions where appropriate <p><i>In addition, candidates aiming for grades A*–C should be able to:</i></p> <ul style="list-style-type: none"> identify the important points or themes of the material they hear, including attitudes draw conclusions from and identify the relationships between ideas within the material they hear show awareness of major variations in register

7. Grade descriptions

Grade descriptions are provided to give a general indication of the standards of achievement likely to have been shown by candidates awarded particular grades. The grade awarded will depend in practice upon the extent to which the candidate has met the assessment objectives overall, and may conceal weakness in one aspect of the examination that is balanced by above-average performance on some other.

At **Grade A** the candidate has demonstrated expertise by:

- understanding and communicating arguments, ideas and information both at a straightforward and a more complex level;
- structuring work overall so that the reader can follow the argument from the beginning to the end;
- selecting material from texts and developing it in relationship to the question, sufficient to show some independence of thought;
- recognising and explaining underlying meaning and the writer's attitude to the subject matter;
- varying style in different types of writing and giving evidence of a good range of language;
- spelling and punctuating accurately (with few if any mistakes);
- using well constructed paragraphs and sentences and obeying standard grammatical conventions.

At **Grade C** the candidate has demonstrated competence by:

- understanding and communicating arguments, ideas and information at a straightforward level;
- ensuring that all work has a clear beginning, middle and ending, and that ideas generally follow on from one another;
- selecting material from texts in answer to questions and providing straightforward explanations and developments to show relevance;
- recognising more obvious meanings and attitudes;
- writing with some knowledge of style and the possibility of varying it according to different types of writing; using a range of language adequate to all the tasks set;
- spelling and punctuating with accuracy;
- using adequate paragraphing and some variety of sentence construction and showing awareness of standard grammatical conventions.

At **Grade F** the candidate has demonstrated a basic level of competence by:

- understanding and communicating information at a basic level;
- ensuring that all work has a basic sequence;
- selecting material from texts in answer to questions and providing basic explanations;
- recognising straightforward meanings and attitudes;
- writing at least in single sentences with the possibility of sentence variety according to different types of writing; using language adequate to some of the tasks set;
- spelling and punctuating so that weaknesses do not seriously impair communication;
- using occasional paragraphing and variety of sentence construction, with some regard to everyday grammatical conventions.

8. Other information

Equality and inclusion

Cambridge International Examinations has taken great care in the preparation of this syllabus and assessment materials to avoid bias of any kind. To comply with the UK Equality Act (2010), Cambridge has designed this qualification with the aim of avoiding direct and indirect discrimination.

The standard assessment arrangements may present unnecessary barriers for candidates with disabilities or learning difficulties. Arrangements can be put in place for these candidates to enable them to access the assessments and receive recognition of their attainment. Access arrangements will not be agreed if they give candidates an unfair advantage over others or if they compromise the standards being assessed.

Candidates who are unable to access the assessment of any component may be eligible to receive an award based on the parts of the assessment they have taken.

Information on access arrangements is found in the *Cambridge Handbook* which can be downloaded from the website **www.cie.org.uk**

Language

This syllabus is available in English only. The associated assessment materials are available in the target language.

Grading and reporting

Cambridge IGCSE results are shown by one of the grades A*, A, B, C, D, E, F or G indicating the standard achieved, A* being the highest and G the lowest. 'Ungraded' indicates that the candidate's performance fell short of the standard required for grade G. 'Ungraded' will be reported on the statement of results but not on the certificate. The letters Q (result pending); X (no results) and Y (to be issued) may also appear on the statement of results but not on the certificate.

Entry codes

To maintain the security of our examinations we produce question papers for different areas of the world, known as 'administrative zones'. Where the component entry code has two digits, the first digit is the component number given in the syllabus. The second digit is the location code, specific to an administrative zone. Information about entry codes, examination timetables and administrative instructions can be found in the *Cambridge Guide to Making Entries*.

9. Additional information for England, Wales and Northern Ireland

This syllabus appears on the Register of Regulated Qualifications (<http://register.ofqual.gov.uk>) as a Cambridge International Level 1/Level 2 Certificate. In other contexts it is known as a Cambridge IGCSE.

Cambridge International Level 1/Level 2 Certificates are approved for regulation in England, Wales and Northern Ireland and are eligible for inclusion in school and college performance tables.

For up-to-date information on the performance tables, including the list of qualifications which count towards the English Baccalaureate, please go to the Department for Education website (www.education.gov.uk/performance-tables).

Candidates who are awarded grades D to G will have achieved an award at Level 1 of the National Qualifications Framework. Candidates who are awarded grades A* to C will have achieved an award at Level 2 of the National Qualifications Framework.

Prior learning

Candidates in England who are beginning this course should normally have followed the Key Stage 3 programme of study within the National Curriculum for England.

Other candidates beginning this course should have achieved an equivalent level of general education.

Progression

This syllabus provides a foundation for further study at Levels 2 and 3 in the National Qualifications Framework, including GCSE, Cambridge International AS and A Level GCE, Level 2 and Level 3 Asset Languages qualifications and Cambridge Pre-U qualifications. Candidates who are awarded grades C to A* are well prepared to follow the Cambridge International AS and A Level Hindi syllabus.

Grading and reporting

Cambridge International Level 1/Level 2 Certificate results are shown by one of the grades A*, A, B, C, D, E, F or G indicating the standard achieved, A* being the highest and G the lowest. 'Ungraded' indicates that the candidate's performance fell short of the standard required for grade G. 'Ungraded' will be reported on the statement of results but not on the certificate. The letters Q (result pending); X (no results) and Y (to be issued) may also appear on the statement of results but not on the certificate.

Overlapping qualifications

Every qualification is assigned to a national classification code indicating the subject area to which it belongs. Candidates who enter for more than one qualification with the same classification code will only have one grade (the highest) counted for the purpose of the school and college performance tables. Centres may wish to advise candidates that, if they take two qualifications with the same classification code, colleges are very likely to take the view that they have achieved only one of the two qualifications. Candidates who have any doubts about their subject combinations should seek advice, either from their centre or the institution to which they wish to progress.

Spiritual, moral, ethical, social, legislative, economic and cultural issues

The study of Hindi as a Second Language permits:

Spiritual development – the growth of candidates' sense of self, their unique potential, their understanding of their own strengths and weaknesses, and their will to achieve.

Moral development – acquiring an understanding of the difference between right and wrong, and of moral conflict and a concern for others. Candidates are able and willing to reflect on the consequences of their actions.

Social development – acquiring an understanding of the responsibilities and rights of being members of families, groups and communities (local, national, global) and an ability to relate to others and to work with others for the common good.

Cultural development – acquiring an understanding of cultural traditions and an ability to respond to a variety of aesthetic experiences. Candidates acquire a respect for their own culture and that of others, an interest in others' ways of doing things and curiosity about differences.

Sustainable development, health and safety considerations and international developments

This syllabus offers opportunities to develop ideas on sustainable development and environmental issues, health and safety, and the international dimension.

Key Skills

This syllabus provides opportunities for learners to develop the following Key Skills at Level 1 and/or Level 2:

- Communication
- Information technology
- Improving own learning and performance
- Working with others
- Problem solving.

The extent to which this evidence fulfills the Key Skills criteria at these levels will be totally dependent on the style of teaching and learning. Further information on Key Skills can be found on the Ofqual website

www.ofqual.gov.uk

Cambridge International Examinations
1 Hills Road, Cambridge, CB1 2EU, United Kingdom
Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558
Email: info@cie.org.uk www.cie.org.uk

® IGCSE is the registered trademark of Cambridge International Examinations

© Cambridge International Examinations 2013

* 2 8 1 6 5 9 2 5 3 0 *

A DIVISION OF
CAMBRIDGE ASSESSMENT