
SUPERVISOR TO ATTACH PROCESSING LABEL HERE

�������

�����

�������������� ������

Victorian Certificate of Education
2004

GERMAN
Written examination

Friday 19 November 2004
 Reading time: 9.00 am to 9.10 am (10 minutes)
 Writing time: 9.10 am to 12.00 noon (2 hours 50 minutes)

QUESTION AND ANSWER BOOK

Structure of book
Section Number of

questions
Number of questions

to be answered
Number of

marks
Suggested times

(minutes)

1 – Part A
– Part B

14
6

14
6

20
10

50

2 – Part A
– Part B

8
1

8
1

20
10

70

3 4 1 15 50
Total 75 170

• Students are permitted to bring into the examination room: pens, pencils, highlighters, erasers,
sharpeners, rulers and any printed monolingual or bilingual dictionary in one or two separate
volumes.

• Students are NOT permitted to bring into the examination room: blank sheets of paper and/or white
out liquid/tape.

• No calculator is allowed in this examination.

Materials supplied
• Question and answer book of 20 pages, including Assessment criteria on page 20.

Instructions
• Write your student number in the space provided above on this page.
• Write all your answers in the spaces provided in this question and answer book.

At the end of the examination
• Hand in this question and answer book at the end of the examination.

Students are NOT permitted to bring mobile phones and/or any other electronic communication
devices into the examination room.

© VICTORIAN CURRICULUM AND ASSESSMENT AUTHORITY 2004www.theallpapers.com

2004 GERMAN EXAM 2

SECTION 1 – Part A – continued

 3 2004 GERMAN EXAM

SECTION 1 – Part A – continued
TURN OVER

You may make notes
in this space.

TEXT 1 – Answer the following questions in ENGLISH.

Question 1
Tick the correct box.
The announcement says the flights are

 leaving from a different gate

 late

 changed

 cancelled
1 mark

Question 2
What is the reason for the unusual situation?

1 mark

Question 3
Why would passengers go to Lufthansa counters 70–78?

1 mark

Question 4
How do we know that this announcement must be made in both the Arrivals and
Departures halls?

1 mark

SECTION 1 – Listening and responding

Instructions for Section 1 – Part A
Texts 1–3, Questions 1–14
You will hear three texts. Each text will be played twice. There will be a short break between the first
and second playings of each text. You may make notes at any time.
Listen carefully to each text and then answer the questions in ENGLISH.
All answers must be based on the texts.

www.theallpapers.com

2004 GERMAN EXAM 2

SECTION 1 – Part A – continued

 3 2004 GERMAN EXAM

SECTION 1 – Part A – continued
TURN OVER

TEXT 2 – Answer the following questions in ENGLISH.

Question 5
How often does Natalie present the horoscopes?

1 mark

Question 6
Tick the correct box.
What should people born under this sign of the zodiac do in their private life?

 relax

 grow up

 think of tomorrow

 take themselves more seriously
1 mark

Question 7
What does the text imply about the personal characteristics of the people being
advised in this horoscope?

•

•

•

•
4 marks

Question 8
What language structures are used in the text to express advice?

1 mark

You may make notes
in this space.

www.theallpapers.com

2004 GERMAN EXAM 4 5 2004 GERMAN EXAM

TEXT 3 – Answer the following questions in ENGLISH.

Question 9
What time of day does this conversation take place?

1 mark

Question 10
What concerns does Anna’s father have about modern communication
technology?

•

•
2 marks

Question 11
Give an example of how the parents’ opinions about Anna differ.

2 marks

Question 12
What compromise would you suggest to Anna, given her father’s criticism of her
behaviour?

1 mark

Question 13
What criticism does the mother have of the father?

1 mark

Question 14
What evidence does Anna’s mother give to support her opinion that Anna is coping
well with her life?

•

•
2 marks

Total 20 marks

You may make notes
in this space.

End of Part A – SECTION 1 – continued
www.theallpapers.com

2004 GERMAN EXAM 4 5 2004 GERMAN EXAM

TEXT 4 – Answer the following questions in GERMAN.

Question 15
How do we know that these two people have never met?
Woher wissen wir, dass sich diese zwei Leute noch nie getroffen haben?

Question 16
Why is it not recommended to take a taxi to the office?
Warum wird nicht empfohlen ein Taxi zu nehmen?

Instructions for Section 1 – Part B
Texts 4 and 5, Questions 15–20
You will hear two texts. Each text will be played twice. There will be a short break between the first
and second playings of each text. You may make notes at any time.
Listen carefully to each text and then answer the questions in GERMAN.
All answers must be based on the texts.

You may make notes
in this space.

SECTION 1 – Part B – continued
TURN OVER

CONTINUED OVER PAGE

www.theallpapers.com

2004 GERMAN EXAM 6 7 2004 GERMAN EXAM

You may make notes
in this space.

Question 17
Where is the office? Listen to the directions of how to get to the office. Your map
shows four locations labelled A, B, C and D. Indicate which of these is the office by
putting a cross in one of the boxes below. (Do not mark your answer on the map.)
Der Stadtplan zeigt vier Orte, die mit A, B, C und D gekennzeichnet sind. Hören
Sie die Wegbeschreibung, wie man zu der Firma kommt. Zeigen Sie, wo die Firma
ist, indem Sie ein Kästchen ankreuzen. (Markieren Sie Ihre Antwort bitte nicht auf
dem Stadtplan!)

 A

 B

 C

 D

�

�

�

�

�������

�����
���

�����

�����
�����

�����
�����

�������
�����

�����
�����

�������

������������� �������� �����

SECTION 1 – Part B – continued
www.theallpapers.com

2004 GERMAN EXAM 6 7 2004 GERMAN EXAM

You may make notes
in this space.

TEXT 5 – Answer the following questions in GERMAN.

Question 18
As this program occurs weekly on the radio, you have prepared some questions
to help you collect all the necessary information. Fill in the details under the key
words provided.
Da diese Sendung jede Woche ausgestrahlt wird, haben Sie einige Fragen vorbereitet,
um alle wichtigen Informationen zu sammeln. Tragen Sie die Details unter den
Strichwörtern ein!

Was für Arbeit macht man bei diesem Praktikum?

•

•

Wie lange?

Beginn?

Wohnen?

Bezahlung?

Bewerbung wie?

Question 19
Who can apply?
Wer kann sich bewerben?

 Schüler

 Studenten

 sowohl Schüler als auch Studenten

 Jugendgruppenleiter

Question 20
Why is Frau Schwarz able to give information so competently?
Warum kann Frau Schwarz so kompetent Auskunft geben?

Frau Schwarz kann so kompetent Auskunft geben, weil …

Total 10 marks
END OF SECTION 1

TURN OVERwww.theallpapers.com

2004 GERMAN EXAM 8

SECTION 2 – Part A – continued

 9 2004 GERMAN EXAM

TEXT 6 – Answer the following questions in ENGLISH. You may make notes
in this space.

Rucksack auf und los geht’s
Backpacker-Hostel - Jugendherbergs kleine Schwester

Als Franz Graf von seiner Weltreise zurückkehrte, stellte der Hotelbetriebswirt
fest, dass in seiner Heimatstadt, Wilhelmstadt, genau das fehlte – ein
Backpacker-Hostel.

Wer schon mal mit wenig Geld und ganz allein durch die Welt gereist
ist, weiß wie schwierig es ist, eine günstige Unterkunft in einer fremden
Stadt zu finden. Bisher blieb nur die Jugendherberge mit all ihren Vor- und
Nachteilen: sehr billiges Bett, mäßiges aber auch sehr günstiges, fertiges
Essen, feste Schließzeiten und die einzigen Kontaktpersonen sind oftmals
lärmende Schulklassen. Doch wer alleine reist und älter als 16 ist, möchte
abends schon ganz gern mal das Nachtleben erkunden und sucht vor allem
Anschluss zu anderen “Travelern”.

Was in Ländern wie Australien, Neuseeland und den USA auf eine
lange Tradition zurückblickt, steckt in Deutschland noch immer in den
Kinderschuhen: das Backpacker Hostel. Diese Hostels sind oft viel kleiner als
ihre großen Schwestern, die Jugendherbergen. Die Atmosphäre ist familiärer
und der Service persönlicher. Manche Hotel-Besitzer holen ihre Gäste sogar
gratis vom Flughafen ab. Die Küchenbenutzung ist auch kostenlos, aber
Lebensmittel muss man natürlich selbst kaufen.

Franz Graf gründet jetzt in Wilhelmstadt das erste Backpacker-Hostel
für Spartouristen. Er bietet ein warmes Bett, praktische Infos, eine gut
ausgestattete Küche und einen billigen Internetzugang.

SECTION 2 – Reading and responding

Instructions for Section 2 – Part A
Texts 6 and 7, Questions 21–28
Read the texts and then answer the questions in ENGLISH.
All answers must be based on the texts.

www.theallpapers.com

2004 GERMAN EXAM 8

SECTION 2 – Part A – continued

 9 2004 GERMAN EXAM

You may make notes
in this space.

Question 21
What are the disadvantages of a youth hostel compared to a backpackers’ hostel?

5 marks

Question 22
How would you explain the expression ‘es steckt in den Kinderschuhen’?

1 mark

Question 23
Explain the significance of the subtitle ‘Jugendherbergs kleine Schwester’.

1 mark

SECTION 2 – Part A – continued
TURN OVERwww.theallpapers.com

2004 GERMAN EXAM 10

SECTION 2 – Part A – continued

 11 2004 GERMAN EXAM

You may make notes
in this space.

Leipzig – Eine Stadt in Sachsen bewirbt sich für die
Olympiade 2012
Mit nur 500 000 Einwohnern ist Leipzig ein Zwerg unter Riesen, könnte
man denken. Noch nie hat es eine so kleine Olympia-Stadt gegeben. Alle
anderen Städte, die sich für die Olympiade bewerben, sind Millionenstädte.
Ob sich Leipzig neben New York, London, Moskau und anderen Großstädten
durchsetzen kann, wird im Jahre 2005 entschieden.
Vor dem internationalen Wettbewerb musste sich Leipzig gegen andere
deutsche Städte durchsetzen, aber Leipzig ging als Sieger hervor. Gründe
dafür sind ein originelles, kreatives Konzept, eine sportlich begeisterte
Bevölkerung und ein Oberbürgermeister, der alles daran setzt, seine Stadt
zur Olympia-Stadt zu machen.
Probleme gab es allerdings nach der innerdeutschen Nominierung. Fünf
Mitglieder des Vorbereitungsteams, darunter der Geschäftsführer, mussten
ausgetauscht werden. Es gab Vorwürfe wegen Korruption.
Der Deutsche Turn- und Sportbund bemüht sich das angeschlagene Image
der Stadt wieder aufzubauen. Der Enthusiasmus der Bevölkerung und die
Hoffnung des Oberbürgermeisters sind ungebrochen. Die Menschen in Leipzig
wollen sympathische Gastgeber sein. Sie meinen, die ganze Stadt wird zum
Olympischen Dorf werden.
Leerstehende Häuser und Fabrikhallen sollen zu Quartieren für Sportler
und Gäste umgebaut werden. Ein riesiges neues Stadion wird bereits für die
Fußballweltmeisterschaft 2006 gebaut, denn Fußball wird auch in Leipzig
gespielt. Andere Sportneubauten sollen folgen.
Die Stadt hat auch Erfahrungen mit sportlichen Massenveranstaltungen vor
dem Fall der Mauer 1989. Zwischen 1954 und 1987 fanden acht Turn- und
Sportfeste in Leipzig statt. Andere ostdeutsche Städte wie Rostock und Dresden
wollen Leipzig als Partnerstädte unterstützen. Bei einer Arbeitslosigkeit in
Ostdeutschland von mehr als 17 Prozent erhoffen sich viele Menschen auch
einen wirtschaftlichen Aufschwung für die Region.
Das Internationale Olympische Komitee (IOC) wird zur Zeit von Jacques
Rogge, einem Belgier, geleitet. Sein Motto „Schluss mit dem Gigantismus“
könnte Leipzig helfen, tatsächlich die Spiele 2012 zu bekommen.

TEXT 7 – Answer the following questions in ENGLISH.

www.theallpapers.com

2004 GERMAN EXAM 10

SECTION 2 – Part A – continued

 11 2004 GERMAN EXAM

You may make notes
in this space.

Question 24
Who supports Leipzig’s application to be the Olympic City in 2012?

•

•

•
3 marks

Question 25
Explain the meaning of ‘Zwerg unter Riesen’ and ‘Schluss mit dem Gigantismus’.
What are the implications of these two phrases for the success of Leipzig’s
application?

4 marks

Question 26
What has been a negative factor of the Olympic bid for Leipzig?

1 mark

Question 27
What evidence is there in the text to support the view that the Olympics would be
of great benefit to the people of Leipzig?

3 marks

Question 28
What experiences could help Leipzig to get the Olympic games in 2012?

•

•
2 marks

Total 20 marks

End of Part A – SECTION 2 – continued
TURN OVERwww.theallpapers.com

2004 GERMAN EXAM 12 13 2004 GERMAN EXAM

Mitteilung an die Schüler der 10. – 12. Klassen
Von: Herrn Kolle, Arbeitsgruppe Umwelt
Bezug: Umweltwoche

Eure Meinung zum Erfolg der letzten Projektwoche ist gefragt. Für dieses
Projekt plante jede Klasse eine Initiative, die die Schule oder die Stadt schöner
und umweltfreundlicher machen sollte.
Ihr habt die Anzahl der Plastiktüten reduziert, Bäume gepflanzt oder euch
mit dem Strom- und Wassersparen beschäftigt. Welches Projekt war eurer
Meinung nach das erfolgreichste und warum?
Ein herzliches Dankeschön geht an unseren Bürgermeister. Herr Tesselmann
informierte uns in einer speziellen Veranstaltung über Umweltgruppen in
unserer Stadt. Wir wissen jetzt Bescheid über deren Arbeit und Organisation,
über Mitgliedsbeiträge und finanzielle Zuwendungen. Er beriet uns wie wir
unsere Schulprojekte mit den örtlichen Initiativen verbinden könnten. Wie
könnten wir seine Hinweise in den Plänen zum Umweltschutz an unserer
Schule berücksichtigen? Brauchen wir eine schuleigene Umweltgruppe?
Bitte beantwortet diese Fragen, und überlegt euch, welche Gäste ihr zur
nächsten Umweltwoche einladen würdet und schlagt Themen vor.

SECTION 2 – Part B – continued

Instructions for Section 2 – Part B
Text 8, Question 29
Read the text and then answer the question in 150–200 words in GERMAN.
Your answer must be based on the text.

You may make notes
in this space.

TEXT 8 – Answer the following question in GERMAN.

Question 29
Write an informative report for the school environment working group in response
to this notice about Environment Week at your school. Respond to this notice and
the questions raised. Comment on each project, and explain which was the most
successful and why.
Schreiben Sie einen informativen Bericht für die Arbeitsgruppe Umwelt in Antwort
auf diese Mitteilung bezüglich der Umweltwoche an Ihrer Schule. Gehen Sie auf die
ganze Mitteilung und alle Fragen ein. Äußern Sie sich zu jedem Projekt und erklären
Sie, welches Projekt das erfolgreichste war und warum.

Total 10 marks

www.theallpapers.com

2004 GERMAN EXAM 12 13 2004 GERMAN EXAM

SECTION 2 – Part B – continued
TURN OVERwww.theallpapers.com

2004 GERMAN EXAM 14 15 2004 GERMAN EXAM

SECTION 3 – continued
TURN OVER

END OF SECTION 2
www.theallpapers.com

2004 GERMAN EXAM 14 15 2004 GERMAN EXAM

SECTION 3 – continued
TURN OVER

Question 30
Your German partner school is considering a trip to Australia and they have asked you about the different states
of Australia. Write an evaluative article for their school magazine comparing and contrasting your state with
one other state. Concentrate on tourist aspects relevant to a school trip and to school students.
Ihre deutsche Partnerschule plant eine Australienreise und hat Sie um Auskunft über verschiedene Bundesstaaten
Australiens gebeten. Schreiben Sie einen bewertenden Artikel für die deutsche Schülerzeitung, in dem Sie Ihren
Staat mit einem anderen Staat vergleichen. Konzentrieren Sie sich auf die touristischen Aspekte, die für eine
Schulreise und für Schüler relevant sind.

OR

Question 31
Write a personal letter to your German exchange partner in which you talk about the advantages and disadvantages
of studying German and its importance in Australia.
Schreiben Sie einen privaten Brief an Ihre deutsche Austauschpartnerin / Ihren deutschen Austauschpartner, in
dem Sie die Vor- und Nachteile des Deutschlernens und seine Wichtigkeit in Australien besprechen.

OR

Question 32
You want the school canteen to sell only healthy foods for a semester. Write a speech for the school assembly
to persuade your fellow students to support your idea.
Sie wollen, dass Ihrer Schulkantine ein Semester lang nur gesundes Essen verkaufen soll. Schreiben Sie einen
Vortrag für Ihre Schulversammlung, in dem Sie Ihre Mitschüler zur Unterstützung dieser Idee überreden.

OR

Question 33
Cars in Germany are sometimes jokingly referred to as ‘family members’. Some owners even give their cars a
name. Write a short story in German, in which a car plays the main character.
Autos werden in Deutschland manchmal scherzhaft als „Familienmitglieder“ bezeichnet. Manche Besitzer
geben ihrem Auto sogar einen Namen. Schreiben Sie eine kurze Geschichte auf Deutsch, in der ein Auto die
Hauptrolle spielt.

Total 15 marks

SECTION 3 – Writing in German

Instructions for Section 3
Answer one question in 200–250 words in GERMAN.
Space is provided on the following page to make notes.

www.theallpapers.com

2004 GERMAN EXAM 16

SECTION 3 – continued

 17 2004 GERMAN EXAM

SECTION 3 – continued
TURN OVER

You may make notes in this space.

www.theallpapers.com

2004 GERMAN EXAM 16

SECTION 3 – continued

 17 2004 GERMAN EXAM

SECTION 3 – continued
TURN OVER

Question No.

www.theallpapers.com

2004 GERMAN EXAM 18

SECTION 3 – continued

 19 2004 GERMAN EXAM

www.theallpapers.com

2004 GERMAN EXAM 18

SECTION 3 – continued

 19 2004 GERMAN EXAM

A script book is available from the supervisor if you need extra paper to complete your answer. Please ensure
you write your student number in the space provided on the front cover of the script book. At the end of the
examination, place the script book inside the front cover of this question and answer book.

END OF SECTION 3
TURN OVERwww.theallpapers.com

2004 GERMAN EXAM 20

END OF QUESTION AND ANSWER BOOK

Assessment criteria

The extent to which answers demonstrate:

Section 1: Listening and responding

Part A
• The capacity to understand and convey general and specific aspects of texts

Part B
• The capacity to understand general and specific aspects of texts
• The capacity to convey information accurately and appropriately

Section 2: Reading and responding

Part A
• The capacity to understand and convey general and specific aspects of texts

Part B
• The capacity to understand general and specific aspects of texts
• The capacity to convey information accurately and appropriately

Section 3: Writing in German
• Relevance, breadth and depth of content
• Appropriateness of structure and sequence
• Accuracy, range and appropriateness of vocabulary and grammar

www.theallpapers.com

	2004 German
	Section 1 – Listening and responding
	Text 1
	Question 1
	Question 2
	Question 3
	Question 4

	Text 2
	Question 5
	Question 6
	Question 7
	Question 8

	Text 3
	Question 9
	Question 10
	Question 11
	Question 12
	Question 13
	Question 14

	Text 4
	Question 15
	Question 16
	Question 17

	Text 5
	Question 18
	Question 19
	Question 20

	Section 2 – Reading and responding
	Text 6
	Question 21
	Question 22
	Question 23

	Text 7
	Question 24
	Question 25
	Question 26
	Question 27
	Question 28

	Text 8
	Question 29

	Section 3 – Writing in German
	Questions 30–33

	Assessment criteria

	Button1:
	Button34:
	Button35:
	Button36:
	Button37:
	Button38:
	Button39:

